

Summary of Novel Bacterial Isolates Derived from Human Clinical Specimens and Nomenclature Revisions Published in 2018 and 2019

Erik Munson,^a Karen C. Carroll^b

^aCollege of Health Sciences, Marquette University, Milwaukee, Wisconsin, USA

^bDivision of Medical Microbiology, Department of Pathology, the Johns Hopkins University School of Medicine, Baltimore, Maryland, USA

ABSTRACT Knowledge of novel prokaryotic taxon discovery and nomenclature revisions is of importance to clinical microbiology laboratory practice, infectious disease epidemiology, and studies of microbial pathogenesis. Relative to bacterial isolates derived from human clinical specimens, we present an in-depth summary of novel taxonomic designations and revisions to prokaryotic taxonomy that were published in 2018 and 2019. Included are several changes pertinent to former designations of or within *Propionibacterium* spp., *Corynebacterium* spp., *Clostridium* spp., *Mycoplasma* spp., *Methylobacterium* spp., and *Enterobacteriaceae*. Future efforts to ascertain clinical relevance for many of these changes may be augmented by a document development committee that has been appointed by the Clinical and Laboratory Standards Institute.

KEYWORDS nomenclature, prokaryotes, taxonomy

The *Journal of Clinical Microbiology* continues its biennial commitment to the provision of microbial nomenclature changes for its readership. Most recent endeavors from this journal have focused on the fields of parasitology (1, 2), bacteriology (3), mycology (4), human and veterinary virology (5), and mycobacteriology (6). With respect to discovery of novel taxa and revisions to prokaryotic nomenclature, these often occur as aftermaths of human microbiome studies or advancements in technologies relative to microbial genome sequencing, some of which are now commonly implemented in the routine clinical microbiology laboratory. While some have questioned the clinical relevance, and even necessity, of several taxonomic decisions that have been rendered within the past decade (7, 8), one cannot refute the importance of having access to these data in order to make informed decisions. Knowledge of current-status taxonomic nomenclature has the capability of influencing antimicrobial susceptibility testing options, performance, and reporting (9, 10); impacting daily operations of the clinical microbiology laboratory (in the context of compliance with laboratory accreditation requirements) (11); and clarifying roles of microbe pathogenicity (12) and epidemiology (13).

An increasing number of resources attempting to compile prokaryotic taxonomic changes have become available over the past 2 decades (14–21), including compendia from *Journal of Clinical Microbiology* (3, 22, 23). Approaches to performing this task have slightly diverged in recent years. Recent reports from Janda (20, 21) have restricted inclusion to novel taxa characterized by at least five strains (or taxa with substantial clinical correlation) and to taxonomic revisions having major clinical significance. Similarly, *Journal of Clinical Microbiology* compendia are based on isolates derived from human sources; however, these summaries are designed to cast a broader net with the thought that future case reports can validate the clinical significance of these taxa. We

Citation Munson E, Carroll KC. 2021. Summary of novel bacterial isolates derived from human clinical specimens and nomenclature revisions published in 2018 and 2019. *J Clin Microbiol* 59:e01309-20. <https://doi.org/10.1128/JCM.01309-20>.

Editor Colleen Suzanne Kraft, Emory University

Copyright © 2021 American Society for Microbiology. All Rights Reserved.

Address correspondence to Erik Munson, erik.munson@marquette.edu.

Accepted manuscript posted online 23 September 2020

Published 21 January 2021

hereby add to these data by summarizing novel prokaryotic taxa and bacterial nomenclature revisions published in the years 2018 and 2019. Nomenclature designations of presented organisms have been accepted by the *International Journal of Systematic and Evolutionary Microbiology* (IJSEM).

METHODS

Validly published novel and revised taxa pertinent to prokaryotic species must meet one of two requirements: (i) publication of an original investigation in IJSEM or (ii) publication of a study in an alternative journal, with later inclusion on an approved list in IJSEM. Journals that have published studies providing an effective description of validly named novel taxa which may be relevant to the practice of clinical microbiology include *Antonie Van Leeuwenhoek*, *Applied and Environmental Microbiology*, *Current Microbiology*, *Frontiers in Microbiology*, *Journal of Clinical Microbiology*, *Journal of Microbiology*, *Microbiology and Immunology*, *MicrobiologyOpen*, *New Microbes and New Infections*, *Research in Microbiology*, and *Standards in Genomic Sciences*. Journals that have recently published studies reflecting revisions in prokaryotic taxonomy include *F1000Research*, *Frontiers in Microbiology*, *Genes*, and *Systematic and Applied Microbiology*. Six times per year, IJSEM publishes papers entitled "List of new names and new combinations previously effectively, but not validly, published" (example provided in reference 24). To be considered for inclusion on this approved list, authors must submit a copy of the published article to the editorial office of IJSEM for confirmation that all conditions for valid publication have been met. In addition, type strains are to be deposited in recognized culture collections in two separate countries. Taxa on these approved lists may be subject to reclassification on the basis of a synonym designation or transfer to another genus. In this paper, accepted taxa that were previously published outside IJSEM are noted.

All issues of IJSEM published from January 2018 through December 2019 were searched for original articles describing new species taxonomy or accepted changes in taxonomic nomenclature. This audit was further filtered by organisms recovered from human sources. When an initial organism reservoir could not be ascertained, PubMed primary literature searches (U.S. National Library of Medicine and the National Institutes of Health) of the novel or revised taxon attempted to index subsequent case reports for further investigation; several of these case reports are referenced throughout this paper. A number of IJSEM publications simply identified isolates as being derived from a specific specimen source (including sterile body sites) but did not provide contextual clinical data. Therefore, in these scenarios (including a number of novel taxa derived from blood culture), the clinical significance of these taxa was interpreted as "not established" (examples are provided in reference 25–29). (By way of PubMed primary literature searches, attempts were also made to investigate the uncertain clinical significance of previously reported novel and revised taxa [3].) Additional studies may be necessary to characterize the ultimate clinical significance of novel taxa (30).

Twice per year, IJSEM publishes papers entitled "Notification of changes in taxonomic opinion previously published outside the IJSEM." The journal publicizes these changes in taxonomic opinion simply as a service to bacteriology, rather than statements of validly published or approved taxonomy. One example of taxonomic opinion (31) will be presented later in this report, along with antecedent primary referenced literature (32). This entry is included with the goal of revisiting it in future *Journal of Clinical Microbiology* compendia either to ascertain true clinical significance or to determine if official taxonomic status has been granted.

RESULTS AND DISCUSSION

A compilation of novel taxa recovered from human sources stratified by Gram reaction, cellular morphology, and oxygen growth requirement is presented in Table 1. Correct and updated *Enterobacterales* family designations (33) for selected taxa are concomitantly provided. It should be noted that within Table 1, a subset of biochemical testing results was derived from methods that are potentially antiquated, time-

TABLE 1 New bacterial species recovered from human clinical material reported from January 2018 through December 2019^a

Group and scientific name	Family	Source	Clinical relevance	Growth characteristics	Reference(s)
Gram-positive cocci <i>Macroccoccus caseolyticus</i> subsp. <i>hominis</i> subsp. nov.	<i>Staphylococcaceae</i>	Variety of human clinical material	Acute vaginitis/cervicitis; chronic vulvitis; wound following knee surgery	Gram-positive spherical aerobic cocci occurring in pairs, clusters; nonmotile; non-spore forming; colonies on TSA are circular, flat, smooth, yellow-orange pigmented; grows in presence of 7.5% NaCl; catalase, oxidase, PYR, nitrate, VP test positive; susceptible to furazolidone (100 µg); resistant to novobiocin (5 µg) and bacitracin (10 IU)	34 ^b
<i>Macroccoccus goetzii</i> sp. nov.	<i>Staphylococcaceae</i>	Swabs, nail, mycosis	Isolated from human clinical material— swabs, nail, mycosis	Gram-positive spherical aerobic cocci occurring singly and in clusters; non-spore forming, nonmotile; colonies on TSA are circular, entire, nonpigmented; grows in presence of 7.5% NaCl; catalase, oxidase, PYR, nitrate, VP test positive; hydrolyzes gelatin; susceptibility as for above species	34 ^b
<i>Macroccoccus epidermidis</i> sp. nov.	<i>Staphylococcaceae</i>	Swab, mycosis	Isolated from human clinical material— swab, mycosis	Gram-positive, aerobic, spherical cocci occurring in pairs, tetrads; non-spore forming, nonmotile; circular, nonpigmented colonies on TSA; grows in presence of 7.5% NaCl; catalase, oxidase, PYR, nitrate, VP test positive; hydrolyzes gelatin; susceptibility as for above species	34 ^b
<i>Macroccoccus boemicus</i> sp. nov.	<i>Staphylococcaceae</i>	Wound	Isolated from human clinical material— traumatic knee wound	Gram-positive, aerobic, spherical cocci occurring in pairs, tetrads; non-spore forming, nonmotile; circular, nonpigmented colonies on TSA; grows in presence of 7.5% NaCl; catalase, oxidase, PYR, nitrate, VP test positive; hydrolyzes gelatin; susceptibility as for above species	35
<i>Staphylococcus cornubiensis</i> sp. nov.	<i>Staphylococcaceae</i>	Skin	Isolated from skin of a 64-yr-old man with cellulitis	Gram-positive cocci arranged in clusters; colonies on sheep blood agar are nonpigmented and surrounded by double- zone hemolysis; catalase positive; DNase producing; coagulates rabbit plasma; slide coagulase (clumping factor) negative	36
<i>Vagococcus vulneris</i> sp. nov.	<i>Enterococcaceae</i>	Wound	Isolated from human foot wound	Gram-positive cocci occurring in chains; colonies are gray-white, circular on 5% sheep blood agar, alpha-hemolytic after incubation at 35°C; catalase negative, nonmotile, optochin resistant, vancomycin susceptible; PYR, LAP positive; grows in presence of bile and 6.5% NaCl; esculin hydrolysis positive	36

(Continued on next page)

TABLE 1 (Continued)

Group and scientific name	Family	Source	Clinical relevance	Growth characteristics	Reference(s)
Gram-positive bacilli <i>Tsukamurella ocularis</i> sp. nov.	<i>Tsukamurellaceae</i>	Eye	Conjunctival swabs from two patients from Hong Kong with conjunctivitis	Gram-positive, nonmotile, non-spore-forming bacillus; aerobic; catalase positive; grows best at 37°C after 48 h on Columbia agar with 5% defibrinated sheep blood agar; white, yellow, or cream-colored colonies, dry, rough with irregular spreading edges; hydrolyzes tyrosine but not xanthine; assimilates many compounds	37, 108
<i>Tsukamurella hominis</i> sp. nov.	<i>Tsukamurellaceae</i>	Eye	Conjunctival swabs from a patient from Hong Kong with conjunctivitis	Gram-positive, nonmotile, non-spore-forming bacillus; aerobic; catalase positive; grows best at 37°C after 48 h on Columbia agar with 5% defibrinated sheep blood agar; white, yellow, or cream-colored colonies, dry, rough with irregular spreading edges; hydrolyzes tyrosine but not xanthine; assimilates many compounds	37
<i>Corynebacterium fournieri</i> sp. nov.	<i>Corynebacteriaceae</i>	Female genital tract	Isolated from a patient with bacterial vaginosis	Gram-positive, facultatively anaerobic rods; non-spore forming, nonmotile; catalase, urease positive; optimal growth at 37°C; grayish, circular colonies on blood agar	38 ^c
<i>Corynebacterium belfanti</i> sp. nov.	<i>Corynebacteriaceae</i>	Throat	Previously <i>C. diphtheriae</i> biovar Belfanti; isolated from pseudomembrane in the throat of a patient in France; rhinitis, ozaena	Gram-positive pleomorphic, aerobic rods; non-spore forming; nonmotile, white or opaque colonies; maltose positive, nitrate negative; glycogen negative	39
<i>Corynebacterium diphtheriae</i> subsp. <i>diphtheriae</i> subsp. nov. (corresponds to lineage 1)	<i>Corynebacteriaceae</i>	Throat	Isolated from patients with diphtheria	Gram-positive pleomorphic aerobic rods; white or opaque colonies	40 ^d
<i>Corynebacterium diphtheriae</i> subsp. <i>lausannense</i> subsp. nov. (corresponds to lineage 2)	<i>Corynebacteriaceae</i>	BAL	Isolated from a BAL specimen of a patient hospitalized in Lausanne University hospital with severe tracheobronchitis	Gram-positive aerobic rods; white or opaque colonies; nitrate reductase negative; nontoxigenic; susceptible to penicillin, amoxicillin, clindamycin, levofloxacin, ciprofloxacin, erythromycin, azithromycin	40 ^d
<i>Streptacidiphilus bronchialis</i> sp. nov.	<i>Streptomycetaceae</i>	BAL	Not established; isolated from a BAL sample of an 80-yr-old patient from Tennessee (USA)	Gram positive, aerobic, non-acid fast, nonmotile; produces branched mycelium and aerial hyphae; forms elevated white to gray colonies on TSA supplemented with 5% sheep blood	109

(Continued on next page)

TABLE 1 (Continued)

Group and scientific name	Family	Source	Clinical relevance	Growth characteristics	Reference(s)
Gram-negative bacilli <i>Phytobacter ursingii</i> sp. nov.	Unassigned	Sputum, perirectal tissue, intravenous fluid	Not established; archived isolates from United States (110–112) with some related to nosocomial outbreak of sepsis (113, 114)	Facultative, motile, oxidase-negative Gram-negative bacilli; 4-mm-diam nonpigmented colonies on nutrient agar; lactose-fermentative colonies on MacConkey agar; optimal growth temp, 28–37°C; VP test, citrate, esculin, indole positive; lysine decarboxylase, arginine dihydrolase, ornithine decarboxylase negative; differentiated from <i>Phytobacter diazotrophicus</i> by its ability to metabolize D-serine and L-sorbose	115
<i>Klebsiella grimontii</i> sp. nov.	Enterobacteriaceae	Blood (3 isolates), wound (2 isolates)	Clinical diagnoses of bacteremia, diabetic foot syndrome, antibiotic-associated hemorrhagic colitis provided in selected instances in Europe and South Africa (116, 117); others involved in asymptomatic fecal carriage; several isolates former members of <i>Klebsiella oxytoca</i> phylogroup Ko6	Several characteristics (nonmotile, Gram-negative bacillus; lysine decarboxylase, VP test, ONPG positive; ornithine decarboxylase negative) analogous to those of <i>Klebsiella</i> spp.; indole positive; differentiated from <i>K. oxytoca</i> and <i>Klebsiella michiganensis</i> by inability to ferment melezitose	25
<i>Enterobacter sichuanensis</i> sp. nov.	Enterobacteriaceae	Urine	Not established; isolated from patient hospitalized for chronic renal insufficiency in China	Several characteristics analogous to other <i>Enterobacter</i> spp.; differentiated from <i>E. cloacae</i> by negative motility, D-mannitol, L-rhamnose reactions, and positive inositol reaction; positive for arginine dihydrolase, ornithine decarboxylase; resistant to cefazolin, cefotixin, ceftiaxone, imipenem, ertapenem; susceptible to cefepime, aminoglycosides, fluoroquinolones	46
<i>Aggregatibacter killanii</i> sp. nov.	Pasteurellaceae	Eye (4 isolates), blood (2 isolates), abdomen (2 isolates), wound, sinus; isolates derived from patients in Denmark and Switzerland	Often considered commensal; clinical relevance suggested for several isolates (including dacryocystitis, abdominal abscess, and conjunctivitis)	Facultative, nonmotile, short Gram-negative bacilli, with occasional filamentous forms; 1.0- to 1.5-mm-diam convex, yellowish colonies on chocolate agar; optimal growth in air supplemented with 5–10% CO ₂ ; neither X factor nor V factor required for growth; urease, ornithine decarboxylase, indole, catalase negative; β-galactosidase, alanine, phenylalanine-proline arylamidase, N-acetyl glucosamine positive	26 ^d
<i>Klebsiella huaxiensis</i> sp. nov.	Enterobacteriaceae	Urine	Isolated from patient with urinary tract infection in China	Classified in the <i>Klebsiella oxytoca</i> phylogroup (indole, lactose, lysine decarboxylase, mannitol, ONPG positive; urease, ornithine decarboxylase negative); differentiated from other members of the phylogroup by negative VP test result	42

(Continued on next page)

TABLE 1 (Continued)

Group and scientific name	Family	Source	Clinical relevance	Growth characteristics	Reference(s)
<i>Gardnerella leopolitii</i> sp. nov.	<i>Bifidobacteriaceae</i>	Vaginal swab (2 isolates)	Not established; isolated from patients in Belgium	Gram-negative to Gram-variable coccobacilli; pinpoint white to greyish colony growth on chocolate agar with 5% CO ₂ enrichment; negative for sialidase and β-galactosidase activities; MALDI-TOF or avg nucleotide identity analyses necessary for unambiguous differentiation from other <i>Gardnerella</i> spp.	55
<i>Gardnerella piotii</i> sp. nov.	<i>Bifidobacteriaceae</i>	Vaginal swab (2 isolates)	Not established; isolated from patients in Belgium	Gram-negative to Gram-variable coccobacilli; pinpoint white to greyish colony growth on chocolate agar with 5% CO ₂ enrichment; positive for sialidase and negative for β-galactosidase activities; MALDI-TOF or avg nucleotide identity analyses necessary for unambiguous differentiation from other <i>Gardnerella</i> spp.	55
<i>Gardnerella swidsinskii</i> sp. nov.	<i>Bifidobacteriaceae</i>	Vaginal swab (2 isolates)	Not established; isolated from patients in Belgium and Russia	Gram-negative to Gram-variable coccobacilli; pinpoint white to greyish colony growth on chocolate agar with 5% CO ₂ enrichment; negative for sialidase and β-galactosidase activities; MALDI-TOF or avg nucleotide identity analyses necessary for unambiguous differentiation from other <i>Gardnerella</i> spp.	55
<i>Pandoraea fibrosis</i> sp. nov.	<i>Burkholderiaceae</i>	Sputum (2 isolates)	Isolated on <i>Burkholderia cepacia</i> -selective medium from cystic fibrosis patient hospitalized in Australia	Facultative, motile, oxidase-positive Gram-negative bacilli; 1- to 2-mm-diam white, convex colonies; optimal growth temp., 37°C; nitrate reduction to nitrite; inability to oxidize bromosuccinic acid and D-galacturononic acid	53
<i>Enterobacter huaxiensis</i> sp. nov.	<i>Enterobacteriaceae</i>	Blood	Not established; isolated from patient in China	Several characteristics analogous to other <i>Enterobacter</i> spp.; differentiated from <i>E. cloacae</i> by negative potassium gluconate, methyl-α-D-mannopyranoside reactions and positive D-arabitol reaction; positive for arginine dihydrolase, ornithine decarboxylase; resistant to ampicillin, cefazolin, cefotetan; susceptible to ceftriaxone, cefepime, carbapenems, aminoglycosides, fluoroquinolones	27
<i>Enterobacter chuandaensis</i> sp. nov.	<i>Enterobacteriaceae</i>	Blood	Not established; isolated from patient in China	Several characteristics analogous to other <i>Enterobacter</i> spp.; differentiated from <i>E. cloacae</i> by negative ornithine decarboxylase, D-sorbitol, melibiose, methyl-α-D-mannopyranoside reactions; positive for arginine dihydrolase; resistant to ampicillin, cefazolin, cefotetan; susceptible to ceftriaxone, cefepime, carbapenems, aminoglycosides, fluoroquinolones	27

(Continued on next page)

TABLE 1 (Continued)

Group and scientific name	Family	Source	Clinical relevance	Growth characteristics	Reference(s)
<i>Proteus faecis</i> sp. nov.	<i>Morganellaceae</i>	Feces (1 isolate), sputum (1 isolate)	Not established; isolated from clinic patients in China	Facultative, motile, oxidase-negative Gram-negative bacilli; swarming evident; optimal growth temp, 37°C; H ₂ S, sucrose, maltose positive; ornithine decarboxylase, esculin hydrolysis, salicin, L-rhamnose negative; variable indole production	48
<i>Pseudomonas asiatica</i> sp. nov.	<i>Pseudomonadaceae</i>	Urine (1 isolate), feces (2 isolates)	1 isolate from patient hospitalized in Myanmar with urinary tract infection; 2 isolates from patients hospitalized in Japan with diarrhea	Aerobic, motile, oxidase-positive Gram-negative bacilli; 0.5- to 2.5-mm-diam creamy, convex colonies on TSA following 2 days of incubation at 30°C; fluorescent pigment production; differentiated from closely related <i>Pseudomonas putida</i> and <i>Pseudomonas monteilii</i> by ability to utilize L-arabinose, D-mannose, L-pyroglutamic acid, D-glucuronic acid, D-hydroxyphenylacetic acid	51
<i>Elizabethkingia occulta</i> sp. nov.	<i>Flavobacteriaceae</i>	Reference collection (2 isolates)	Derived from CDC collection of 297 isolates previously designated <i>Elizabethkingia meningoseptica</i>	Non-spore-forming, nonmotile, oxidase-positive Gram-negative bacillus; growth on MacConkey agar and TSA at 28-37°C; colonies are pigmented white or yellow; nitrate reduction; urease, catalase, esculin hydrolysis, indole, β-galactosidase positive; gelatin hydrolysis, citrate, malonate negative	54 ^e
<i>Enterobacter chengduensis</i> sp. nov.	<i>Enterobacteriaceae</i>	Blood	Not established; isolated from hospital setting in China	Several characteristics analogous to other <i>Enterobacter</i> spp.; differentiated from <i>E. cloacae</i> by negative methyl-α-D-mannopyranoside, VP reactions; positive for arginine dihydrolase, ornithine decarboxylase; resistant to cefotetan, fluoroquinolones; susceptible to ceftiaxone, cefepime, carbapenems, aminoglycosides	28 ^e
<i>Yersinia kristensenii</i> subsp. <i>rochesterensis</i> subsp. nov.	<i>Yersiniaceae</i>	Feces	Not established; isolated from fecal specimen submitted for enteric pathogen detection in U.S.	Several characteristics analogous to other <i>Yersinia</i> spp. (motility, ornithine decarboxylase reactions more robust at 25°C than at 37°C; arabinose, ONPG reactions positive at 25°C but not 37°C; sucrose, pyrazinamidase negative; differentiated from several <i>Yersinia</i> spp. by positive lipase reaction	50

(Continued on next page)

TABLE 1 (Continued)

Group and scientific name	Family	Source	Clinical relevance	Growth characteristics	Reference(s)
<i>Providencia huaxiensis</i> sp. nov.	<i>Morganellaceae</i>	Rectal swab	Not established; carbapenem-resistant-Enterobacteriace surveillance rectal swab collected from hospitalized patient in China	Facultative, nonmotile, non-spore-forming, oxidase-negative Gram-negative bacillus with growth characteristics similar to other <i>Enterobacteriales</i> ; citrate, urease, mannitol, indole, D-mannitol, esculin hydrolysis positive; gelatinase, sorbitol negative; resistant to several antimicrobial agents (including amikacin, ceftazidime, ciprofloxacin, colistin, imipenem, piperacillín-tazobactam)	49
<i>Klebsiella africana</i> sp. nov.	<i>Enterobacteriaceae</i>	Feces	Not established; isolated from asymptomatic individual in Senegal; additional report (43) characterizes human clinical isolates in Kenya	General characteristics analogous to those of <i>Klebsiella pneumoniae</i> (urease, VP test, ONPG, lysine decarboxylase positive; indole, ornithine decarboxylase negative); differentiated from other <i>K. pneumoniae</i> complex members by inability to metabolize D-arabinitol	44 ^f
<i>Rickettsia monacensis</i> sp. nov.	<i>Rickettsiaceae</i>	<i>Ixodes ricinus</i> tick collected in Germany	Recent case reports document detection in the context of acute febrile illness (57) and codetection with <i>Orientia tsutsugamushi</i> in clinically significant disease (58)	Intracellular propagation in cultures of mouse L-929, African green monkey Vero, <i>I. ricinus</i> IRE11, <i>Ixodes scapularis</i> ISE6, and <i>Dermacentor andersoni</i> DAE100 cells; organisms found free within cytoplasm of host cells (occasionally within nuclei); ultrastructure similar to other rickettsiae (size range, 1–1.5 μ m by 0.3–0.4 μ m)	56 ^f
<i>Kosakonia quasiacchari</i> sp. nov.	<i>Enterobacteriaceae</i>	Wound secretion	Not established; isolated from hospital setting in China	Facultative, motile, non-spore-forming, oxidase-negative Gram-negative bacillus with growth characteristics similar to other <i>Kosakonia</i> (formerly <i>Enterobacter</i>) spp.; positive methyl-D-glucopyranoside, citrate, arginine dihydrolase, VP reactions; negative adonitol, D-arabinitol, dulcitol, melibiose, ornithine decarboxylase, lysine decarboxylase reactions; resistant to cefazolin, cefoxitin; susceptible to ceftriaxone, cefepime, fluoroquinolones, carbapenems, aminoglycosides	41
<i>Pseudomonas juntendii</i> sp. nov.	<i>Pseudomonadaceae</i>	Sputum (1 isolate), urine (1 isolate)	Not established; isolated from patients in Japan and Myanmar	Aerobic, motile, oxidase-positive Gram-negative bacilli; 1- to 2-mm-diam creamy, convex colonies on LB agar following 2 days of incubation at 30°C; fluorescent pigment production; L-arabinose, D-mannose, D-galactose, D-fructose-6-phosphate, esterase-positive; differentiated from closely related <i>P. asiatica</i> , <i>P. putida</i> and <i>P. montelli</i> by inability to utilize phenylmercuric acetate	118

(Continued on next page)

TABLE 1 (Continued)

Group and scientific name	Family	Source	Clinical relevance	Growth characteristics	Reference(s)
<i>Pseudomonas nosocomialis</i> sp. nov.	<i>Pseudomonadaceae</i>	Cerebrospinal fluid (1 isolate), BAL fluid (1 isolate), exudate (1 isolate); isolates obtained from reference collections	Clinical relevance discussed in reference 119	Aerobic, motile, oxidase-positive Gram-negative bacilli; 2- to 10-mm-diam irregular, dry, beige colonies on LB agar; freshly isolated colonies are adherent and wrinkled (similar to <i>Pseudomonas stutzeri</i>); optimal growth temp. 37°C; fluorescent pigment not produced; differentiated from closely related <i>Pseudomonas</i> spp. by ability to utilize L-fucose, acetoacetic acid, arabinose, D-arabitol; by absence of arginine dihydrolase, gelatinase; by inability to utilize phenylacetate, mannose	52
<i>Campylobacter armoricus</i> sp. nov.	<i>Campylobacteraceae</i>	Feces (3)	Isolated from patients with gastroenteritis in France	Non-spore-forming, motile, curved Gram-negative bacillus (0.3 μ m wide and 2.5 μ m long); coccoidal cells observed in older cultures; swarming observed; nonhemolytic, greyish colonies observed on blood agar at both 37°C and 42°C in microaerophilic conditions; growth at 37°C in anaerobic conditions; variable growth at 42°C in anaerobic conditions; no growth in aerobic conditions; catalase, oxidase, urease positive; hippurate hydrolysis, nitrate reduction negative	59
Gram-positive anaerobes					
<i>Blautia hominis</i> sp. nov.	<i>Lachnospiraceae</i>	Feces	Not established; sample from South Korean patient with diverticulitis	Nonmotile, spore forming; coccoid or oval shaped, observed in pairs; strictly anaerobic; optimal growth at 37°C; colonies are white, glistening, circular; produces acid from a variety of carbohydrates, including sucrose, lactose, maltose, and arabinose; susceptible to ampicillin, vancomycin, cefoperazone, metronidazole	120
<i>Parobsenella catena</i> gen. nov., sp. nov.	<i>Atopobiaceae</i>	Feces	Not established; fecal sample from healthy Japanese man in his 30s	Gram-positive coccobacillus forming chains; nonmotile, non-spore forming, nonpigmented; obligate anaerobe; optimum growth at 37°C; off-white to gray, circular, crater-like colonies; acid produced from D-glucose, maltose, D-mannose; susceptible to amoxicillin, erythromycin, gentamicin, penicillin, trimethoprim-sulfamethoxazole, vancomycin	121

(Continued on next page)

TABLE 1 (Continued)

Group and scientific name	Family	Source	Clinical relevance	Growth characteristics	Reference(s)
<i>Ellagibacter isouroithinifaciens</i> gen. nov., sp. nov.	<i>Eggerthellaceae</i>	Feces	Not established; isolated from feces of healthy male donor	Gram-positive, non-spore-forming short rod; nonmotile; obligate anaerobe; slow growing, requiring 5 days of incubation at 37°C; arginine, leucine arylamidase positive	122
<i>Rubneribacter badeniensis</i> gen nov., sp. nov.	<i>Eggerthellaceae</i>	Feces	Not established; isolated from feces of healthy 30-yr-old male donor	Gram-positive, nonmotile, rod-shaped; obligate anaerobe; pale whitish colonies after 72 h incubation at 37°C; arginine dihydrolase, proline, phenylalanine, leucine, alanine, glycine, histidine, and serine arylamidase are produced	123
<i>Enteroscipio rubneri</i> gen. nov., sp. nov.	<i>Eggerthellaceae</i>	Feces	Not established; isolated from feces of healthy 30-yr-old male donor	Gram-positive, nonmotile rod-shaped, obligate anaerobe; small pale-white colonies after 48–72 h incubation on BHI agar at 37°C; production of arginine dihydrolase	123
<i>Lawsonibacter asaccharolyticus</i> gen. nov., sp. nov.	<i>Ruminococcaceae</i>	Feces	Not established; isolated from fecal samples of a healthy 41-yr-old healthy Japanese woman	Gram-positive, obligate anaerobe; nonmotile, non-spore-forming bacillus; grows optimally at 37°C; colonies on BBA are gray to off-white, circular, smooth; susceptible to amoxicillin, bactracin, chloramphenicol, erythromycin, oxytetracycline, penicillin, vancomycin	124
<i>Peptoniphilus lacydonensis</i> sp. nov.	<i>Peptoniphilaceae</i>	Sinus	Isolated from a sinus sample of an 85-yr-old man with chronic refractory sinusitis, complicating ethmoidal adenocarcinoma	Gram-positive, anaerobic and microaerophilic coccus; nonmotile, non-spore forming; optimal growth at 37°C after 48 h; translucent gray colonies; indole positive; susceptible to amoxicillin, cefepime, imipenem, gentamicin, doxycycline, tigecycline, clindamycin, fosfomycin, rifampin, ciprofloxacin, erythromycin, vancomycin	125 ^g
<i>Clostridium neonatale</i> sp. nov.	<i>Clostridiaceae</i>	Blood, feces, spleen	Necrotizing enterocolitis in neonates	Strictly anaerobic, motile, Gram-positive bacillus; colonies are gray, with irregular-edged spreading or swarming on BHI agar; nonhemolytic on BBA; saccharolytic	61, 62
<i>Ezakiella massiliensis</i> sp. nov.	<i>Peptoniphilaceae</i>	Vagina	Isolated from vaginal sample of a healthy woman who had sexual relations with a woman with bacterial vaginosis	Gram-positive strictly anaerobic coccus, nonmotile, non-spore forming; clear, gray colonies after 72 h growth on blood agar; optimal growth at 37°C; catalase, oxidase positive; susceptible to amoxicillin, benzylpenicillin, ceftriaxone, imipenem, metronidazole, vancomycin	126 ^b

(Continued on next page)

TABLE 1 (Continued)

Group and scientific name	Family	Source	Clinical relevance	Growth characteristics	Reference(s)
<i>Pseudopropionibacterium rubrum</i> sp. nov.	<i>Propionibacteriaceae</i>	Human gingival sulcus	Not established; isolated from the gingival sulci of healthy humans	Gram-positive, pleomorphic, facultative anaerobic bacillus; forms red, crinkled, nonhemolytic colonies following incubation on sheep blood agar at 37°C for 4 days; hydrolyzes esculin, arginine; indole, nitrate positive; catalase negative	63 ^b
<i>Ruminiclostridium cellobioparum</i> gen. nov., comb. nov.	<i>Hungateiclostridiaceae</i> fam. nov.	Mixture of bovine rumen and human feces	Not established; isolated from human feces, bovine rumen	Gram-positive or -negative curved obligately anaerobic bacillus; motile; oval spores swell the cells; optimum growth temp, 30–37°C; utilizes a variety of carbohydrates	127
<i>Ruminiclostridium cellobioparum</i> subsp. <i>cellobioparum</i> subsp. nov.	<i>Hungateiclostridiaceae</i> fam. nov.	As above	As above	As above	127
<i>Catenibacillus scindens</i> gen. nov., sp. nov.	<i>Lachnospiraceae</i>	Feces	Not established; isolated from the feces of a healthy human in Nutthetal, Germany	Gram-positive, non-spore-forming, nonmotile short bacillus; occurs primarily in chains; colonies on sheep blood after 4 days of growth on sheep blood agar are grayish, circular, raised, nonhemolytic; main fermentation products are acetate, butyrate	128
<i>Murdochia vaginalis</i> sp. nov.	<i>Peptoniphilaceae</i>	Female genital tract	Isolated from a vaginal swab of a 33-yr-old French woman with bacterial vaginosis	Gram-positive coccus, obligate aerobe; nonmotile, non-spore forming, occurs in pairs, short chains; after 2 days incubation on Columbia agar with 5% sheep's blood at 37°C, colonies are white, circular, opaque; acid from glucose, mannose, galactose; susceptible to oxacillin, penicillin, ceftriaxone, ciprofloxacin, clindamycin, doxycycline, erythromycin, fosfomycin, gentamicin, trimethoprim-sulfamethoxazole, vancomycin	65c
<i>Romboutsia hominis</i> sp. nov.	<i>Clostridiaceae</i>	Ileostoma effluent	Not established; isolated from the ileostoma effluent of an otherwise healthy human volunteer	Gram-positive, obligately anaerobic, motile bacillus; cells occur singly and in pairs; non-spore forming; white or light gray circular mucoid colonies after 24 h of growth; acid produced from D-fructose, D-glucose, glycerol	129
<i>Anaerobutyricum hallii</i> gen. nov., comb. nov.	<i>Lachnospiraceae</i>	Feces	Not established; isolated from human feces	Gram-positive, obligately anaerobic, nonmotile bacillus occurring singly, in pairs; circular colonies whitish to yellow, smooth, nonhemolytic on anaerobic blood agar; optimal growth at 37°C; acid from galactose; produces large amounts of butyric acid	130
<i>Anaerobutyricum soehngenii</i> sp. nov.	<i>Lachnospiraceae</i>	Feces	Not established; isolated from the stool of an infant	As above; produces acid from D-glucose, maltose, galactose, sucrose, D-mannose, D-fructose, sorbitol	130

(Continued on next page)

TABLE 1 (Continued)

Group and scientific name	Family	Source	Clinical relevance	Growth characteristics	Reference(s)
<i>Mediterraneibacter massiliensis</i> gen. nov., sp. nov.	<i>Ruminococcaceae</i>	Feces	Not established; isolated from the stool of a morbidly obese French woman	Gram-positive, nonmotile, asporogenous, coccobacillary anaerobe; optimum growth at 37°C; translucent colonies; catalase positive	94 ^d
<i>Citroniella saccharovorans</i> gen. nov., sp. nov.	<i>Peptoniphilaceae</i>	Feces	Not established; isolated from a fecal sample from a member of a traditional coastal Peruvian community	Gram-positive, nonmotile, strictly anaerobic coccus; colonies are small, white, smooth, circular after 6 days of growth at 37°C on BBA; ferments glucose and maltose	131
<i>Collinsella vaginalis</i> sp. nov.	<i>Coriobacteriaceae</i>	Vaginal sample	Isolated from a vaginal sample of a French patient with bacterial vaginosis	Gram-positive, strictly anaerobic, nonmotile, non-spore-forming bacillus; saccharolytic; gray, opaque, circular colonies on 5% sheep blood-enriched Columbia agar after 2 days at 37°C	66
<i>Faecalibacter intestinalis</i> gen. nov., sp. nov.	<i>Erysipelotrichaceae</i>	Feces	Not established; isolated from fecal samples of healthy Korean subjects	Gram-positive, obligately anaerobic, non-spore-forming, nonmotile long bacillus; optimal growth at 37°C; acid production from glucose, maltose, cellobiose, lactose, sucrose, salicin	132
<i>Faecalibacter faecis</i> sp. nov.	<i>Erysipelotrichaceae</i>	Feces	Not established; isolated from fecal samples of healthy Korean subjects	As above; also esculin hydrolysis positive	132
<i>Olsenella faecalis</i> sp. nov.	<i>Atopobiaceae</i>	Feces	Not established; isolated from the feces of a healthy Korean	Gram-positive, nonmotile, strictly anaerobic bacillus; optimum growth at 37°C; creamy, white, irregular colonies; hydrolyzes esculin; produces acid from a variety of carbohydrates	133
<i>Massiliimalia massiliensis</i> gen. nov., sp. nov.	<i>Ruminococcaceae</i>	Feces	Not established; isolated from the stool of a healthy 19-yr-old Saudi Arabian Bedouin man	Differs from the majority of species within this family by staining Gram negative; organisms are nonmotile and non-spore forming; optimal growth temp, 37°C; colonies are beige and nonhemolytic	134 ^f
<i>Massiliimalia timorensis</i> gen. nov., sp. nov.	<i>Ruminococcaceae</i>	Feces	Not established; isolated from a stool sample of a healthy 32-yr-old Senegalese male	Gram-positive, non-spore-forming anaerobic and microaerophilic bacillus; optimal growth temp, 37°C; colonies are transparent and nonhemolytic	134 ^f

(Continued on next page)

TABLE 1 (Continued)

Group and scientific name	Family	Source	Clinical relevance	Growth characteristics	Reference(s)
Gram-negative anaerobes <i>Fenollaria massiliensis</i> gen. nov., sp. nov.	Osteoarticular sample	Not established; isolated from a patient in France	Obligately anaerobic, non-spore-forming, nonmotile Gram-negative bacillus; very small, punctiform, grey colonies on blood-enriched Columbia agar; optimal growth temp, 37°C; leucine arylamidase, valine arylamidase, arginine arylamidase positive; susceptible to penicillin G, cefotetan, imipenem, vancomycin, metronidazole	Obligately anaerobic, non-spore-forming, nonmotile Gram-negative coccus occurring singly or in pairs; 0.5- to 2-mm-diam opaque, greyish-white, nonhemolytic colonies on BHI blood agar after 5 days incubation; optimal growth temp, 37°C; esterase, esterase lipase, acid phosphatase positive; major end products are acetic acid and propionic acid; susceptible to colistin, kanamycin, metronidazole; resistant to vancomycin	135 ^a
<i>Veillonella infantum</i> sp. nov.	<i>Veillonellaceae</i>	Biofilm	Not established; tongue biofilm from healthy 10-yr-old in Thailand demonstrating good oral hygiene	Obligately anaerobic, non-spore-forming, nonmotile Gram-negative coccus occurring singly or in pairs; 0.5- to 2-mm-diam opaque, greyish-white, nonhemolytic colonies on BHI blood agar after 5 days incubation; optimal growth temp, 37°C; esterase, esterase lipase, acid phosphatase positive; major end products are acetic acid and propionic acid; susceptible to colistin, kanamycin, metronidazole; resistant to vancomycin	71
<i>Libanicoccus massiliensis</i> gen. nov., sp. nov.	<i>Atopobiaceae</i>	Feces	Not established; isolated from healthy 35-yr-old female in Congo	Obligately anaerobic, non-spore-forming, nonmotile Gram-negative coccus; 0.8- to 1.2-mm-diam rough, dark-white colonies on blood-enriched Columbia agar; optimal growth temp, 37°C; esterase lipase, esculin hydrolysis, acid phosphatase, valine arylamidase positive; catalase, C ₄ esterase, C ₁₄ lipase negative; major fatty acids are 9-octadecanoic and hexadecenoic acid	67, 68 ^c
<i>Prevotella rara</i> sp. nov.	<i>Prevotellaceae</i>	Feces	Not established; isolated from healthy 43-yr-old female in Russia	Obligately anaerobic, non-spore-forming, nonmotile, short Gram-negative bacillus; 0.5-mm-diam colorless colonies on anaerobe basal agar; colonies turned light brown after 1 wk; optimal growth temp, 37°C; susceptible to bile; major metabolic end products are succinic acid and acetic acid; unable to ferment lactose	136
<i>Mesosutterella multiformis</i> gen. nov., sp. nov.	<i>Sutterellaceae</i>	Feces	Not established; isolated from healthy 38-yr-old female in Japan	Obligately anaerobic, non-spore-forming, nonmotile Gram-negative bacillus or coccobacillus; 0.5- to 1.0-mm convex and translucent colonies on BBA; weak growth in 20% bile; optimal growth temp, 37°C; positive for nitrate reduction and acid phosphatase; susceptible to penicillin, kanamycin; resistant to vancomycin, bacitracin, colistin	70

(Continued on next page)

TABLE 1 (Continued)

Group and scientific name	Family	Source	Clinical relevance	Growth characteristics	Reference(s)
<i>Sutterella megalosphaeroïdes</i> sp. nov.	<i>Sutterellaceae</i>	Feces	Not established; isolated from healthy 37-yr-old male in Japan	Obligately anaerobic non-spore-forming, nonmotile Gram-negative coccus; 0.5- to 1.0-mm-diam flat and translucent colonies on BBA; weak growth in 20% bile; optimal growth temp, 37°C; negative for nitrate reduction, acid phosphatase; susceptible to bacitracin, colistin, kanamycin; resistant to penicillin, vancomycin	70
<i>Prevotella phocaeensis</i> sp. nov.	<i>Prevotellaceae</i>	Feces	Not established; isolated from 81-yr-old female in France with <i>Clostridioides difficile</i> infection	Obligately anaerobic, non-spore-forming, nonmotile Gram-negative bacillus; 1.0- to 1.5-mm-diam white, hemolytic colonies on Columbia agar with 5% sheep blood; optimal growth temp, 37°C; predominant fatty acid is hexadecanoic acid; unable to ferment lactose, glucose, maltose, mannose, manitol	137 ^d
<i>Parabacteroides acidifaciens</i> sp. nov.	<i>Porphyrimonadaceae</i>	Feces	Not established	Obligately anaerobic, non-spore-forming, nonmotile Gram-negative bacillus; grey to off-white colonies on YCFA medium; optimal growth temp 37–40°C; resistant to 20% bile; catalase, trehalose, β -glucuronidase, melezitose negative; serine arylamidase, β -glucuronidase positive; susceptible to penicillin, vancomycin; resistant to clindamycin, kanamycin	138
<i>Butyrimonas faecalis</i> sp. nov.	<i>Odoribacteraceae</i>	Feces	Not established; isolate derived from healthy 31-yr-old female	Obligately anaerobic, non-spore-forming, nonmotile, short Gram-negative bacillus; 1- to 2-mm-diam nonpigmented colonies on YCFA agar; optimal growth temp 37°C; susceptible to bile; unable to produce acid from glycerol; α -galactosidase, gelatinase, esculin hydrolysis negative; catalase, arginine dihydrolase, pyroglutamic acid arylamidase positive; major end product is propionic acid	139
<i>Parabacteroides chongii</i> sp. nov.	<i>Porphyrimonadaceae</i>	Blood	Not established; isolate derived from 63-yr-old male in South Korea with peritonitis secondary to resection of rectosigmoid junction	Obligately anaerobic, non-spore-forming, nonmotile Gram-negative bacillus; 1- to 2-mm-diam grey, circular colonies on BBA; optimal growth temp, 37°C; resistant to 20% bile; esculin hydrolysis, trehalose, raffinose, melezitose negative; catalase, α -fucosidase, β -glucosidase, β -glucuronidase positive	29 ⁱ

(Continued on next page)

TABLE 1 (Continued)

Group and scientific name	Family	Source	Clinical relevance	Growth characteristics	Reference(s)
<i>Bacteroides faecalis</i> sp. nov.	<i>Bacteroidaceae</i>	Feces	Not established; isolate derived from healthy individual in South Korea	Obligately anaerobic, non-spore-forming, nonmotile Gram-negative bacillus; 0.5- to 2-mm diam greyish colonies on blood agar; optimal growth temp 37°C, catalase, leucine arylamidase, α -arabinosidase, α -fucosidase negative; acid production from glycerol and D-rhamnose	140
<i>Prevotella brunnea</i> sp. nov.	<i>Prevotellaceae</i>	Foot wound	Isolate derived from 67-yr-old male with diabetic foot syndrome and malodorous wound populated with mixture of Gram-positive and Gram-negative bacteria	Obligately anaerobic, non-spore-forming, nonmotile, pleomorphic, short Gram-negative bacillus; 1-mm-diam brown-pigmented colonies on BHI agar supplemented with sheep blood; optimal growth temp, 35–40°C; susceptible to bile; weak production of acid from glucose; variable production of acid from mannose, raffinose, α -fucosidase, N-acetyl- β -glucosaminidase activity absent	72
<i>Spirochetes</i> <i>Leptospira venezuelensis</i> sp. nov.	<i>Leptospiraceae</i>	Urine	Patient in Venezuela with moderately severe leptospirosis characterized by fever, myalgia, arthralgia, and elevated liver enzymes	Motile, helical bacterium, 6–20 μ m by 0.1 μ m; curved at each end, forming a semicircular hook; optimal growth in typical <i>Leptospira</i> -specific semisolid medium at 30°C	60

^aAbbreviations: BAL, bronchoalveolar lavage; BBA, brucella blood agar; BHI, brain heart infusion; CDC, U.S. Centers for Disease Control and Prevention; i.v., intravenous; LAP, leucine aminopeptidase; ONPG, o-nitrophenyl- β -D-galactopyranoside; PYR, pyrrolidonyl arylamidase; TSA, tryptic soy agar; VP, Voges-Proskauer; YCFA, yeast extract Casitone fatty acid.

^bTaxonomic designation subsequently added in Validation List no. 183 (141).

^cTaxonomic designation subsequently added in Validation List no. 184 (82).

^dTaxonomic designation subsequently added in Validation List no. 185 (24).

^eTaxonomic designation subsequently added in Validation List no. 188 (47).

^fTaxonomic designation subsequently added in Validation List no. 189 (45).

^gTaxonomic designation subsequently added in Validation List no. 182 (77).

^hTaxonomic designation subsequently added in Validation List no. 180 (142).

ⁱTaxonomic designation subsequently added in Validation List no. 181 (69).

^jTaxonomic designation subsequently added in Validation List no. 187 (73).

consuming, and/or not routinely available in clinical microbiology laboratories; furthermore, definitive identification of other novel taxa may necessitate matrix-assisted laser desorption ionization-time of flight mass spectrometry (MALDI-TOF MS), molecular, or sequencing modalities. Table 2 provides taxonomic revisions for organisms originally recovered from human sources. On the basis of recent peer-reviewed publications from the past 2 years, Table 3 attempts to retrospectively ascribe clinical and additional significance to a number of organisms whose clinical significance was "not established" in the previous taxonomy compendium (3). Findings that warrant emphasis are discussed below.

Novel taxa. Among the newly described Gram-positive cocci (Table 1) are several species and one novel subspecies in the genus *Macrococcus*. While macrococci are known to cause infections in animals, they have not been thought to cause human disease. Mašlaňová et al. (34) performed extensive comparative genomics of several new strains recovered from human sources. *Macrococcus caseolyticus* subsp. *hominis* subsp. nov. was recovered from several different individuals with a variety of infections, including vaginitis, cervicitis, and vulvitis, and in one individual with a postsurgical wound infection. *Macrococcus goetzii* sp. nov. and *Macrococcus epidermidis* sp. nov. seemed to be associated with nail and skin mycoses, respectively. *Macrococcus bohemicus* sp. nov. was recovered from an infected traumatic wound of the knee. In addition to describing these new taxa, the authors characterized resistance and virulence factors among the members of this genus, including a novel staphylococcal chromosomal cassette *mec* (SCCmec) element that the authors describe as a putative "missing link" between the class E *mec* complex in other macrococci and the class A *mec* complex among staphylococci (34).

The *Staphylococcus intermedius* group (SIG), which until recently consisted of three species, *Staphylococcus intermedius*, *Staphylococcus pseudintermedius*, and *Staphylococcus delphini*, consists of opportunistic pathogens primarily associated with infections in animals and is responsible for a variety of infections in humans who have contact with them. Murray et al. (35), in a study to improve identification of members of the SIG among isolates recovered from humans, discovered a unique strain based upon sequencing the *hsp60* and *sodA* genes. The isolate was recovered from the skin of a 64-year-old man with cellulitis who attended a primary care clinic in Cornwall, United Kingdom. Unfortunately, there were no details provided regarding dog ownership or contact. Whole-genome sequencing confirmed that this was a unique species which the authors named *Staphylococcus cornubiensis* sp. nov. (pertaining to Cornwall). Phenotypically this organism is indistinguishable from some of the other species in the SIG.

Another novel species (*Vagococcus vulneris* sp. nov.) associated with human infections was described by Shewmaker et al. (36). The patient from whom it was recovered had a foot wound. Phenotypically, this isolate was unique compared to other *Vagococcus* type strains, except for *Vagococcus penaei*, by testing negative for hippurate hydrolysis and pyruvate (36). *V. vulneris* can be differentiated from *V. penaei*, as it does not ferment lactose but does produce acid from α -D-glucopyranoside (36).

Members of the genus *Tsukamurella* are typically associated with infections related to indwelling devices in patients who are immunocompromised. Teng et al. (37) described three new isolates that were recovered from patients in Hong Kong with conjunctivitis. Two of the three isolates were genetically similar and were given the novel species designation of *Tsukamurella ocularis* sp. nov. The third isolate has been designated *Tsukamurella hominis* sp. nov. (37). Its phenotypic characteristics are similar to those of other members of the genus (Table 1).

A novel species, *Corynebacterium fournieri* sp. nov., joins the list of coryneforms associated with genitourinary disease (38), as it was isolated from a woman with bacterial vaginosis (Table 1). Significant taxonomic reclassifications have impacted other members of the genus *Corynebacterium*, leading to new species and subspecies. The most important human pathogen in this genus is *Corynebacterium diphtheriae*, which causes the severe and once-prevalent disease diphtheria. This heterogeneous

TABLE 2 Revised bacterial taxa from January 2018 through December 2019

Organism type and former name	Revised name	Other information	Reference(s)
Gram-positive bacilli			
<i>Turicella otitidis</i>	<i>Corynebacterium otitidis</i> comb. nov.	Initial description of <i>T. otitidis</i> isolated from the ear of a patient with otitis media in reference 74; based on phylogenomic and comparative genomic analyses, <i>Turicella</i> is reclassified in the genus <i>Corynebacterium</i>	75
<i>Streptomyces griseoplanus</i>	<i>Streptacidiphilus griseoplanus</i> comb. nov.	Initial description provided in reference 143; in addition, optimal growth is at 28°C	109
Gram-negative bacilli			
<i>Acinetobacter dijkshoorniae</i>	<i>Acinetobacter lactucae</i>	Initial description of <i>A. dijkshoorniae</i> taxonomic status in reference 144; clinical significance and features summarized in reference 3	145
Bisgaard taxon 5	<i>Caviibacterium pharyngocola</i> gen. nov., sp. nov.	Initial description of Bisgaard taxon 5 in reference 146; new taxonomy accommodates all isolates in taxon 5; reference 147 describes clinical human infection derived from a guinea pig bite wound	147
<i>Shewanella haliotis</i>	<i>Shewanella algae</i>	Initial description of <i>S. haliotis</i> in reference 148; clinical significance in hepatobiliary disease and soft tissue infection summarized in references 149–151	152
<i>Pantoea calida</i>	<i>Mixta calida</i> comb. nov.	Initial description of <i>P. calida</i> in reference 153; organism often associated with infant formula production; clinical significance in postsurgical meningitis, bacteremia, and antimicrobial resistance reservoirs summarized in references 154–156	80
<i>Pantoea intestinalis</i>	<i>Mixta intestinalis</i> comb. nov.	Initial description of <i>P. intestinalis</i> in reference 157; originally isolated from feces of healthy human subject	80
<i>Borrelia afzelii</i>	<i>Borrelia afzelii</i> comb. nov.	Initial description of <i>B. afzelii</i> in reference 158	76 ^a
<i>Borrelia americana</i>	<i>Borrelia americana</i> comb. nov.	Initial description of <i>B. americana</i> in reference 159	76 ^a
<i>Borrelia valaisiana</i>	<i>Borrelia valaisiana</i> comb. nov.	Initial description of <i>B. valaisiana</i> in reference 160; recovery from human clinical specimen documented in reference 161	76 ^a
<i>Photorhabdus asymbiotica</i> subsp. <i>australis</i>	<i>Photorhabdus australis</i> sp. nov.	Initial description of <i>P. asymbiotica</i> subsp. <i>australis</i> in reference 162; description of clinical isolates in references 162 and 163	81
<i>Photorhabdus asymbiotica</i> subsp. <i>asymbiotica</i>	<i>Photorhabdus asymbiotica</i>	Initial description of <i>P. asymbiotica</i> subsp. <i>asymbiotica</i> in reference 163; description of clinical significance in references 164 and 165	81
<i>Photorhabdus luminescens</i> subsp. <i>luminescens</i>	<i>Photorhabdus luminescens</i>	<i>P. luminescens</i> subsp. <i>luminescens</i> initially classified as <i>Xenorhabdus</i> spp. (166); clinically significant human infections, often found in Australia and United States, have been reviewed (167–170)	81
<i>Methylobacterium extorquens</i>	<i>Methylorubrum extorquens</i> comb. nov.	<i>M. extorquens</i> initially classified as <i>Protomonas extorquens</i> (171) and known by a number of synonyms (172); report of catheter-related infection in reference 173	84
<i>Methylobacterium aminovorans</i>	<i>Methylorubrum aminovorans</i> comb. nov.	Initial description of <i>M. aminovorans</i> in reference 174; case report of hospital-acquired bacteremia (catheter related) in reference 175	84
<i>Methylobacterium podarium</i>	<i>Methylorubrum podarium</i> comb. nov.	Initial description of <i>M. podarium</i> in reference 176; clinical relevance discussed in references 176 and 177	84

(Continued on following page)

TABLE 2 (Continued)

Organism type and former name	Revised name	Other information	Reference(s)
<i>Methylobacterium rhodesianum</i>	<i>Methyloburrum rhodesianum</i> comb. nov.	Initial description of <i>M. rhodesianum</i> in reference 178; <i>Methylobacterium lusitanum</i> is synonym designation (179); case report of hospital-acquired bacteraemia (catheter related) in reference 175	84
<i>Methylobacterium thiocyanatum</i>	<i>Methyloburrum thiocyanatum</i> comb. nov.	Initial description of <i>M. thiocyanatum</i> in reference 180; cases of bacteraemia discussed in references 175 and 181	84
<i>Methylobacterium zatmanii</i>	<i>Methyloburrum zatmanii</i> comb. nov.	Initial description of <i>M. zatmanii</i> in reference 178; case report of septicemia in reference 182	84
<i>Enterobacter cloacae</i> complex Hoffmann cluster III	<i>Enterobacter hormaechei</i> subsp. <i>hoffmannii</i> subsp. nov.	Initial description of isolate in reference 183; taxonomic designation made on basis of genome computational analysis	32 ^b
<i>Enterobacter cloacae</i> complex Hoffmann cluster IV	<i>Enterobacter rogenkampii</i> sp. nov.	Initial description of isolate in reference 183; taxonomic designation made on basis of genome computational analysis	32 ^b
<i>Mycoplasma arginini</i>	<i>Mycoplasmopsis arginini</i> comb. nov.	Initial description of <i>M. arginini</i> in reference 184; report of detection from human specimens in reference 185	85 ^b
<i>Mycoplasma arthritidis</i>	<i>Metamycoptasma arthritidis</i> comb. nov.	Initial description of <i>M. arthritidis</i> in reference 186; reports of detection from human specimens in references 187 and 188	85 ^b
<i>Mycoplasma buccale</i>	<i>Metamycoptasma buccale</i> comb. nov.	Initial description of <i>M. buccale</i> in reference 189	85 ^b
<i>Mycoplasma canis</i>	<i>Mycoplasmopsis canis</i> comb. nov.	Initial description of <i>M. canis</i> in reference 190; report of isolation from human specimens in reference 191	85 ^b
<i>Mycoplasma caviae</i>	<i>Mycoplasmopsis caviae</i> comb. nov.	Initial description of <i>M. caviae</i> in reference 192; report of detection from human specimen in reference 193	85 ^b
<i>Mycoplasma edwardii</i>	<i>Mycoplasmopsis edwardii</i> comb. nov.	Initial description of <i>M. edwardii</i> in reference 194; case report of canine bite-induced puncture of peritoneal dialysis tubing in reference 195	85 ^b
<i>Mycoplasma faecium</i>	<i>Metamycoptasma faecium</i> comb. nov.	Initial description of <i>M. faecium</i> in reference 189	85 ^b
<i>Mycoplasma fermentans</i>	<i>Mycoplasmopsis fermentans</i> comb. nov.	Initial description of <i>M. fermentans</i> in reference 190	85 ^b
<i>Mycoplasma genitalium</i>	<i>Mycoplasmoides genitalium</i> comb. nov.	Initial description of <i>M. genitalium</i> in reference 196	85 ^b
<i>Mycoplasma hominis</i>	<i>Metamycoptasma hominis</i> comb. nov.	Initial description of <i>M. hominis</i> in reference 197	85 ^b
<i>Mycoplasma lipophilum</i>	<i>Mycoplasmopsis lipophila</i> comb. nov.	Initial description of <i>M. lipophilum</i> in reference 198	85 ^b
<i>Mycoplasma maculosum</i>	<i>Mycoplasmopsis maculosa</i> comb. nov.	Initial description of <i>M. maculosum</i> in reference 190; case report of meningitis in reference 199	85 ^b
<i>Mycoplasma orale</i>	<i>Metamycoptasma orale</i> comb. nov.	Initial description of <i>M. orale</i> in reference 200	85 ^b
<i>Mycoplasma penetrans</i>	<i>Malacoplasma penetrans</i> comb. nov.	Initial description of <i>M. penetrans</i> in reference 201	85 ^b
<i>Mycoplasma pirum</i>	<i>Mycoplasmoides pirum</i> comb. nov.	Initial description of <i>M. pirum</i> in reference 202	85 ^b
<i>Mycoplasma pneumoniae</i>	<i>Mycoplasmoides pneumoniae</i> comb. nov.	Initial description of <i>M. pneumoniae</i> in reference 203	85 ^b
<i>Mycoplasma primatum</i>	<i>Mycoplasmopsis primatum</i> comb. nov.	Initial description of <i>M. primatum</i> in reference 204	85 ^b
<i>Mycoplasma pulmonis</i>	<i>Mycoplasmopsis pulmonis</i> comb. nov.	Initial description of <i>M. pulmonis</i> in reference 186; report of detection in humans in reference 205	85 ^b
<i>Mycoplasma salivarium</i>	<i>Metamycoptasma salivarium</i> comb. nov.	Initial description of <i>M. salivarium</i> in reference 190	85 ^b

(Continued on following page)

TABLE 2 (Continued)

Organism type and former name	Revised name	Other information	Reference(s)
<i>Burkholderia endofungorum</i>	<i>Mycetohabitans endofungorum</i> comb. nov.	Initial description of <i>B. endofungorum</i> in reference 206; characterization of blood isolate forwarded to the CDC in reference 207	208 ^b
<i>Burkholderia rhizoxinica</i>	<i>Mycetohabitans rhizoxinica</i> comb. nov.	Initial description of <i>B. rhizoxinica</i> in reference 206; characterization of blood and wound isolates forwarded to the CDC in reference 207	208 ^b
<i>Enterobacter muelleri</i>	<i>Enterobacter asburiae</i>	<i>E. muelleri</i> , originally described in reference 209, is a later heterotypic synonym of <i>E. asburiae</i>	32 ^c
<i>Mycoplasma felis</i>	<i>Mycoplasmopsis felis</i> comb. nov.	Initial description of <i>M. felis</i> in reference 210; reports of detection in humans in references 211, 212	85 ^d
<i>Acinetobacter</i> genospecies 8	<i>Acinetobacter pseudolwoffii</i> sp. nov.	Initial description of 12 <i>Acinetobacter</i> genospecies in reference 213; characterization of outpatient conjunctival and inpatient vaginal isolates in reference 214	215 ^e
<i>Elizabethkingia</i> genomospecies 3	<i>Elizabethkingia bruuniana</i> sp. nov.	Five distinct groups of <i>Elizabethkingia</i> strains were initially characterized by DNA-DNA hybridization (216); clinical significance reviewed in reference 78	54 ^e
<i>Elizabethkingia</i> genomospecies 4	<i>Elizabethkingia ursingii</i> sp. nov.	Five distinct groups of <i>Elizabethkingia</i> strains were initially characterized by DNA-DNA hybridization (216); clinical significance reviewed in reference 79	54 ^e
<i>Klebsiella pneumoniae</i> phylogenetic group 5	<i>Klebsiella variicola</i> subsp. <i>tropica</i> subsp. nov.	<i>K. pneumoniae</i> phylogenetic group 5 initially described in reference 83; isolates described in reference 44 were derived from human feces (Madagascar)	44 ^f
	<i>Klebsiella variicola</i> subsp. <i>variicola</i> subsp. nov.	By code, second subspecies automatically created as a result of novel <i>Klebsiella variicola</i> subsp. <i>tropica</i> subsp. nov. designation	44 ^f
Gram-positive anaerobes			
<i>Eubacterium budayi</i>	<i>Clostridium budayi</i> comb. nov.	Isolated from a cadaver by Buday and later from nonhuman sources by Prevot (217); description identical to that proposed by Prevot	61
<i>Eubacterium nitritogenes</i>	<i>Clostridium nitritogenes</i> comb. nov.	Description identical to that of Prevot (217) with review by Wade (218); isolated from human infections and soil	61
<i>Eubacterium combesii</i>	<i>Clostridium combesii</i> comb. nov.	Description reviewed by Wade (218); isolated from human infections and African soil. Dobritsa et al. (219) proposed to reclassify <i>E. combesii</i> as a later synonym of <i>Clostridium botulinum</i> . <i>E. combesii</i> does not produce botulinum toxin.	61
<i>Propionibacterium acnes</i> subsp. <i>elongatum</i>	<i>Cutibacterium acnes</i> subsp. <i>elongatum</i>	Description is as reported by Dekio et al. (91); strains can be found on the human skin of the lower back (associated not with acne but with progressive macular hypomelanosis)	92
<i>Propionibacterium acnes</i> subsp. <i>acnes</i>	<i>Cutibacterium acnes</i> subsp. <i>acnes</i>	Description is the same as given for <i>P. acnes</i> by McDowell et al. (220) along with list of mass ions by MALDI-TOF MS (92) and G+C content of the type strain genome of 60.0 mol%	92

(Continued on following page)

TABLE 2 (Continued)

Organism type and former name	Revised name	Other information	Reference(s)
<i>Propionibacterium acnes</i> subsp. <i>defendens</i>	<i>Cutibacterium acnes</i> subsp. <i>defendens</i>	Description is the same as previously provided by Nouiou et al. (93); prominent mass ions obtained by MALDI-TOF MS are provided in reference 92	92
<i>Gordonibacter faecihominis</i>	<i>Gordonibacter urolithinfaciens</i>	<i>G. faecihominis</i> is now considered a later heterotypic synonym of <i>Gordonibacter urolithinfaciens</i> , a Gram-positive anaerobic bacillus isolated from the feces of a healthy male (221)	222
<i>Pseudopropionibacterium propionicum</i>	<i>Arachnia propionica</i> emend.	Properties of the emended species are as reported in reference 90	64, 90
<i>Pseudopropionibacterium rubrum</i>	<i>Arachnia rubra</i> comb. nov.	Properties provided in a novel taxon report (63) and IJSEM addition (141) (Table 1)	64
<i>Ruminococcus faecis</i>	<i>Mediterraneibacter faecis</i> comb. nov.	Properties are as reported for <i>Ruminococcus faecis</i> in reference 223	94
<i>Ruminococcus lactaris</i>	<i>Mediterraneibacter lactaris</i> comb. nov.	Description is the same as that given for <i>Ruminococcus lactaris</i> in reference 224	94
<i>Ruminococcus torques</i>	<i>Mediterraneibacter torques</i> comb. nov.	Description is the same as that given in reference 225	94
<i>Ruminococcus gnavus</i>	<i>Mediterraneibacter gnavus</i> comb. nov.	Description is the same as that for <i>Ruminococcus gnavus</i> in reference 224	94
<i>Clostridium glycyrrhizinilyticum</i>	<i>Mediterraneibacter glycyrrhizinilyticum</i> comb. nov.	Description is the same as that in reference 226	94
<i>Propionibacterium namnetense</i>	<i>Cutibacterium namnetense</i>	Description is the same as that in reference 3	93 ^b

^aTaxonomic designation subsequently added in Validation List no. 182 (77).

^bTaxonomic designation subsequently added in Validation List no. 184 (82).

^cTaxonomic designation not recognized on Validation List in *International Journal of Systematic and Evolutionary Microbiology*; offered as a component of List of Changes in Taxonomic Opinion no. 29 (31).

^dTaxonomic designation subsequently added in Validation List no. 186 (87).

^eTaxonomic designation subsequently added in Validation List no. 188 (47).

^fTaxonomic designation subsequently added in Validation List no. 189 (45).

species has been categorized into four biovars based on a variety of phenotypic characteristics (Gravis, Mitis, Intermedius, and Belfanti). While the first three possess the *tox* gene and are named after the severity of disease they cause, this is not true of biovar Belfanti. It lacks the *tox* gene, causes ozaena, a chronic nonspecific rhinitis, and is nitrate negative (39). Based on multilocus sequence typing (MLST) and DNA-DNA hybridization studies, it has been given a novel species designation, *Corynebacterium belfanti* sp. nov. (39). Nontoxigenic infections, such as endocarditis, osteomyelitis, cutaneous infections, and even respiratory infections associated with *C. diphtheriae* are not uncommon (40). In addition to lacking the *tox* gene, some of these strains may also be deficient in other virulence factors, such as genes related to iron uptake and the three operons that encode pili.

As mentioned above, *C. diphtheriae* has been traditionally divided into four biovars. Subsequent genomic studies do not support this phenotypic biovar classification (40). Studies using MLST identified two distinct lineages, lineage 1 (containing most strains of *C. diphtheriae*) and lineage 2, which includes the biovar Belfanti, subsequently assigned its own species designation as mentioned above (39). Tagini et al. (40) characterized a *C. diphtheriae* strain recovered from a patient with a history of bronchiectasis who developed multiple whitish lesions on the distal trachea and mainstem bronchi associated with severe tracheobronchitis. Whole-genome sequencing and subsequent comparative genomics of this isolate with 56 other *C. diphtheriae* isolates found that this strain and two others shared a lower average nucleotide identity with the type strain of *C. diphtheriae*. The isolate recovered from this patient was assigned to a novel subspecies, *Corynebacterium diphtheriae* subsp. *lausannense* subsp. nov., to replace the lineage 2 designation along with two other strains recovered from nasal swabs in the United Kingdom and India (40) (Table 1). This subspecies lacks the pilus-associated operons and nitrate reductase-encoding genes but does possess genes involved in iron uptake, an important virulence factor (40). The other novel subspecies,

TABLE 3 Update on clinical relevance for selected novel taxonomic designations described in *Journal of Clinical Microbiology* in 2019 (3)

Organism	Source (3)	Updated clinical relevance	Reference
<i>Neisseria dumasiana</i>	Clinical sputum isolates submitted to a U.S. reference laboratory in 2009 and 2012	Deep bite wound dermatitis in a dog	95
<i>Enterobacter bugandensis</i>	Neonatal septicemia outbreak in Tanzania	Isolates from International Space Station; high frequency of decreased susceptibility to tobramycin, gentamicin, ciprofloxacin <i>In vitro</i> studies demonstrating highest virulence potential among <i>Enterobacter</i> spp. Recovered from clinical specimens (blood, throat swab) in Germany	105 107 106
<i>Acinetobacter dijkshoorniae</i> ^a	Clinical strains, including those from wound, sputum, blood, urine, catheter, and nephrology drain specimens	Demonstrated greater <i>in vitro</i> and <i>in vivo</i> pathogenicity potential than other <i>Acinetobacter</i> spp. (including <i>Acinetobacter baumannii</i>)	227
<i>Citrobacter europaeus</i>	Fecal isolate from a U.S. patient with diarrhea	Clinically significant and antimicrobial-managed agent of urinary tract infection Colistin resistance determinant <i>mcr-1</i> detected in pediatric fecal isolate from Bolivia	228 96
<i>Kingella negevensis</i>	Oropharyngeal isolates from healthy Israeli and Swiss children	Review of the laboratory diagnosis and differentiation of <i>Kingella negevensis</i> from <i>Kingella kingae</i>	100
<i>Propionibacterium namnetense</i> ^b	Infected tibial fracture	Organism detected from corneal scrapings from a United States patient diagnosed with microbial keratitis Rifampin-resistant isolate derived from pyogenic granuloma secondary to <i>Staphylococcus aureus</i> osteomyelitis (originally treated with rifampin and levofloxacin) 1% prevalence of <i>C. namnetense</i> among osteoarticular infections; potential to be misidentified as <i>Cutibacterium acnes</i> via MALDI-TOF	101 97 98
<i>Megasphaera massiliensis</i>	Fecal isolate from HIV-positive patient	<i>In vitro</i> model revealed protective effect of this organism vs. neuron cytotoxicity	102
<i>Ruthenibacterium lactatiformans</i>	Fecal isolate from healthy Russian male	A small study suggested that reduced abundance of <i>R. lactatiformans</i> and other gut organisms can characterize gut dysbiosis in rheumatoid arthritis	103

^aTaxonomic revision to *Acinetobacter lactuae* summarized in Table 2.^bTaxonomic revision to *Cutibacterium namnetense* summarized in Table 2.

proposed to replace the lineage 1 designation, is *Corynebacterium diphtheriae* subsp. *diphtheriae* subsp. nov. (40). Clinical laboratories traditionally have not assigned *C. diphtheriae* isolates to the biovar level and will likely not be able to identify isolates to the subspecies level under the new classification system. These organisms will likely continue to be identified by rapid kits and MALDI-TOF MS as *C. diphtheriae*, and they should be referred to public health laboratories for toxin testing.

Several novel Gram-negative bacillus taxa in Table 1 are members of order *Enterobacterales*. Representatives of the recently revised family *Enterobacteriaceae* include three *Klebsiella* spp., four *Enterobacter* spp., and *Kosakonia quasisacchari* sp. nov. (41). Several isolates within *Klebsiella grimontii* sp. nov. (25) were previously classified as *Klebsiella oxytoca* phylogroup Ko6. This novel taxon is believed to have clinical significance in the context of diabetic foot syndrome and antibiotic-associated colitis. The Voges-Proskauer (VP)-negative *Klebsiella huaxiensis* sp. nov. isolate described by Hu et al. (42) was isolated from a Chinese patient diagnosed with a urinary tract infection. *Klebsiella africana* sp. nov. (43–45) shares several biochemical traits with *Klebsiella pneumoniae*, but its clinical significance has not been fully established. Despite being isolated from blood culture in a number of instances, the clinical significance of the nonmotile *Enterobacter sichuanensis* sp. nov. (46), the ornithine decarboxylase-negative *Enterobacter chuandaensis* sp. nov. (27), the VP-negative *Enterobacter chengduensis* sp. nov. (28, 47), and *Enterobacter huaxiensis* sp. nov. (27) has not been clearly established. Two taxa have been added to the family *Morganellaceae*. Hydrogen sulfide-negative *Proteus faecis* sp. nov. (48) was recovered from sputum and fecal specimens derived

from Chinese patients, while *Providencia huaxiensis* sp. nov. (49) was recovered during routine carbapenem-resistant *Enterobacterales* surveillance efforts at an inpatient facility in China. The latter demonstrated resistance to a number of antimicrobial agents, including colistin, imipenem, ciprofloxacin, and piperacillin-tazobactam. Finally, lipase-positive *Yersinia kristensenii* subsp. *rochesterensis* subsp. nov. (50) was identified following an initial requisition for molecular microbiology diagnosis of gastrointestinal disease. The subsequent isolate produced motility, ornithine decarboxylase, and *o*-nitrophenyl- β -D-galactopyranoside (ONPG) reactions that were more distinctive upon incubation at 25°C than 37°C.

Several non-glucose-fermentative Gram-negative bacilli have been discovered. *Pseudomonas asiatica* sp. nov. (51) was cultivated from patients in Japan and Myanmar, one of whom was diagnosed with a urinary tract infection. Selected isolates from reference collections (including those derived from cerebrospinal fluid and bronchoalveolar lavage) have been designated *Pseudomonas nosocomialis* sp. nov. (52). A new member of the family *Burkholderiaceae*, *Pandorea fibrosis* sp. nov. (53), was isolated on *Burkholderia cepacia*-specific medium on two occasions (with an 11-month interval) from respiratory secretions of a cystic fibrosis patient. A subset of urease- and indole-positive isolates from a CDC reference collection of *Elizabethkingia meningoseptica* isolates was given the taxonomic designation *Elizabethkingia occulta* sp. nov. in 2018 (54) and was added by IJSEM in 2019 (47).

Three novel *Gardnerella* spp. (namely, *Gardnerella leopoldii* sp. nov., *Gardnerella piotii* sp. nov., and *Gardnerella swidsinskii* sp. nov.) that were isolated from vaginal swabs of residents of Belgium and Russia required MALDI-TOF MS or average nucleotide identity analyses to be distinguished from other *Gardnerella* spp. (55). The often commensal *Aggregatibacter kilianii* sp. nov. (24, 26) has been recovered from clinical specimens collected in Switzerland and Denmark; clinical significance has been suggested for a subset of isolates derived from ocular and abdominal abscess specimens. The initial 2002 report of *Rickettsia monacensis* sp. nov. was based on its recovery from an arthropod vector in Germany (56); this organism was added by IJSEM in 2019 (45). Data published within the past 2 years have documented identification of this rickettsial agent in the context of acute febrile illness (57) and codetection with *Orientia tsutsugamushi*, both in South Korea (58).

The novel taxon *Campylobacter armoricus* sp. nov. (59) had previously been isolated from three patients with gastroenteritis in France from 2014 to 2016. This bacterium, previously identified by MALDI-TOF MS as *Campylobacter lari*, was capable of growth on blood agar at both 37°C and 42°C in a microaerophilic environment. While additional epidemiologic data from the patients were not available, researchers also recovered the organism from river water samples in a region of France known for shellfish harvesting. The novel spirochete *Leptospira venezuelensis* sp. nov. (60) was recovered from urine of a South American patient whose clinical presentation was characterized as moderately severe leptospirosis (fever and elevated liver enzymes but no renal or pulmonary involvement). The same isolate was additionally recovered from a local cow and rat.

A large number of novel Gram-positive anaerobes were identified during this 2-year period as a consequence of research on gut, vaginal, and oral microbiomes (Table 1). For most of these, the pathogenicity has not been established, and they are not discussed in detail. However, *Clostridium neonatale* sp. nov. does not fall into this category. In 2002, an outbreak of neonatal necrotizing enterocolitis (NEC) in a neonatal intensive care unit in a hospital in Winnipeg, Manitoba (Canada), was observed. Six neonates within a 2-month period developed NEC, and blood cultures and stool cultures from some of the affected infants grew a *Clostridium* species that was identified by conventional methods as *Clostridium clostridioforme*. However, historically the hospital had never recovered this organism from patients in their unit, and *C. clostridioforme* is not a common cause of NEC (61). A reference laboratory concluded that this was a novel species, *Clostridium neonatale* sp. nov., which is described in detail in reference 62. This novel species is saccharolytic but not proteolytic (62). Lactose fermentation and the production of butyric acid and gas during fermentation are

believed to contribute to the intestinal wall gas (pneumatosis intestinalis) observed in patients with NEC when these organisms translocate from the gut.

The name *Pseudopropionibacterium rubrum* sp. nov. was initially published in 2018 (63); however, the name is illegitimate, and this species appears both in Table 1, as a novel organism isolated from human gingival sulci, and in Table 2, because the name has been changed to *Arachnia rubra* comb. nov. (64). This is one example illustrating how taxonomic changes may occur frequently and why it may be prudent for laboratories to wait a few years to implement these changes.

Although the contributions of these new species to the pathophysiology of bacterial vaginosis are not clear, two novel Gram-positive anaerobes, *Murdochella vaginalis* sp. nov. and *Collinsella vaginalis* sp. nov., were both recovered from women with this syndrome. *M. vaginalis* is an anaerobic coccus in the family *Peptoniphilaceae*, and *C. vaginalis* is a Gram-positive bacillus in the family *Coriobacteriaceae*. Both are strict anaerobes (65, 66).

Table 1 also highlights additional changes that have been made to the family *Clostridiaceae* with the expansion of novel genera and species in this family as listed and the creation of a new family, *Hungateiclostridiaceae*. Additional changes to these groups are noted in Table 2.

The majority of the dozen novel anaerobic Gram-negative bacteria listed in Table 1 were recovered from stool specimens collected from healthy individuals. These include the anaerobic Gram-negative cocci *Libanicoccus massiliensis* sp. nov. (67–69) and *Sutterella megalosphaeroides* sp. nov. (70). A third anaerobic Gram-negative coccus, *Veillonella infantum* sp. nov., was recovered from tongue biofilm (71). Three new *Prevotella* spp. were published or added by IJSEM; *Prevotella brunnea* sp. nov. (72) was isolated from a patient with diabetic foot syndrome. Its clinical significance remains uncertain, because the organism was one of several Gram-positive and Gram-negative organisms derived from the primary clinical specimen. Of the two *Parabacteroides* spp. published or added by IJSEM, *Parabacteroides chongii* sp. nov. (29, 73) may warrant additional study relative to clinical significance. This organism was isolated upon blood culture of a patient that was diagnosed with peritonitis secondary to gastrointestinal surgery.

Taxonomic revisions. As for the novel taxa listed in Table 1, most of the revisions to taxonomy of Gram-positive organisms have occurred among the anaerobes. It is worth mentioning, before the anaerobes are discussed, that *Turicella otitidis*, originally described by Funke et al. in 1994 (74), has been reclassified in the genus *Corynebacterium* based upon phylogenetic and comparative genomics analyses (75).

A number of Gram-negative organisms have been subject to taxonomic revision in the past 2 years. On the heels of the major taxonomic revision of Lyme disease spirochetes to the genus *Borrelia* (76), the taxonomic revision of *Borrelia afzelii*, *Borrelia americana*, and *Borrelia valaisiana* to *Borrelia afzelii*, *Borrelia americana*, and *Borrelia valaisiana* was added by IJSEM in 2018 (77). *Elizabethkingia* genomospecies 3 and 4 received novel genus/species designations in 2018 that were added by IJSEM in 2019 (47). *Elizabethkingia bruniana* sp. nov. and *Elizabethkingia ursingii* sp. nov., described by Nicholson et al. (54) and cited in Validation List no. 188 (47), have recently become problematic in Asian nations (78, 79).

Additional revisions apply to members of the order *Enterobacterales* (33). Isolates of *Pantoea calida* and *Pantoea intestinalis*, typically associated with infant formula production and normal fecal flora, respectively, are now members of the novel genus *Mixta* gen. nov. (80). *Photorhabdus asymbiotica* subsp. *australis*, *Photorhabdus asymbiotica* subsp. *asymbiotica*, and *Photorhabdus luminescens* subsp. *luminescens* have each had their former subspecies designation converted to genus/species nomenclature (81). Two Hoffmann cluster designations of *Enterobacter cloacae* have been granted genus/species designations (*Enterobacter hormaechei* subsp. *hoffmannii* subsp. nov. and *Enterobacter rogenkampii* sp. nov.) (32), with this revision added by IJSEM (82). It has been opined that the former *Enterobacter muelleri* is a synonym of *Enterobacter asburiae*

(31, 32). Two novel subspecies of *Klebsiella variicola* (44, 45) have emerged from *Klebsiella pneumoniae* phylogenetic group 5, which was reported in 2017 (83).

Perhaps the most noteworthy nomenclature changes to Gram-negative prokaryotes involve genus-level revisions. Green and Ardley (84) reclassified 11 species within the *Methylobacterium* genus into novel designations within the new genus *Methylorubrum*. Included are six species that have been isolated from human clinical material: *Methylorubrum extorquens* comb. nov. (type species), *Methylorubrum aminovorans* comb. nov., *Methylorubrum podarium* comb. nov., *Methylorubrum rhodesianum* comb. nov., *Methylorubrum thiocyanatum* comb. nov., and *Methylorubrum zatmanii* comb. nov. Approximately three dozen species retained the genus designation *Methylobacterium*, including the type species *Methylobacterium organophilum*.

A second significant genus-level reclassification involves *Mycoplasma* spp. Gupta et al. (85) proposed the removal of several former members of the genus *Mycoplasma* and placement into *Mycoplasmopsis* gen. nov., *Metamycoplasma* gen. nov., *Mycoplasmoides* gen. nov., *Malacoplasma* gen. nov., and *Mesomycoplasma* gen. nov. A summary of the 105 total nomenclature revisions, relative to both human and nonhuman isolates, can be found elsewhere (86). Novel genera containing species of human origin include *Mycoplasmopsis* gen. nov., *Metamycoplasma* gen. nov., *Mycoplasmoides* gen. nov., and *Malacoplasma* gen. nov. (Table 2). These designations have been added by IJSEM (82, 87). Specific reclassifications include *Metamycoplasma hominis* comb. nov., *Mycoplasmoides pneumoniae* comb. nov., and *Mycoplasmoides genitalium* comb. nov. The new genera are encompassed by the families *Metamycoplasmataceae* fam. nov. and *Mycoplasmidae* fam. nov.

A cohort of 20 researchers recommended rejection of these findings (88). *The International Code of Nomenclature of Prokaryotes* (89) allows for a process called *nomina rejicienda*, by which a taxonomic designation can be formally challenged and rejected upon adjudication. Several arguments were presented for this recommendation; one of the more interesting ones was tied to a rule within that Code that states, "A name may be placed on [the list of rejected names] for various reasons, including...a perilous name, i.e., a name whose application is likely to lead to accidents endangering health or life or both or of serious economic consequences." Balish et al. (88) attempted to invoke this rule in the context of both human (*M. genitalium*, *M. pneumoniae*, and *M. hominis*) and veterinary (*Mycoplasmopsis agalactiae*, *Mycoplasmopsis bovis*, and *Mesomycoplasma hyopneumoniae*) pathogens, some of which are reportable agents to selected world and U.S. health agencies and may have downstream treatment, import/export, and quarantine consequences. Moreover, an additional Code recommendation states, "Avoid names of epithets that are very long or difficult to pronounce."

With respect to anaerobic bacteria, three species of *Eubacterium* have been reclassified as members of the emended genus *Clostridium*, as they are more closely related to species in this genus (>98% sequence similarity by 16S rRNA gene sequence analysis) than to the type strain in the genus *Eubacterium* (82 to 85% sequence similarity) (61). In 2016, the genus *Propionibacterium* was divided into four genera based on whole-genome sequencing, namely, *Cutibacterium*, *Acidipropionibacterium*, *Pseudopropionibacterium*, and the original *Propionibacterium* (90). At the same time, three distinct groups of *Propionibacterium acnes* designated types I, II, and III were described and subsequently were given subspecies names (91). With the subsequent changes in genus nomenclature, these types have been assigned subspecies status in the genus *Cutibacterium* as *Cutibacterium acnes* subsp. *elongatum*, *Cutibacterium acnes* subsp. *acnes*, and *Cutibacterium acnes* subsp. *defendens* (92). Likewise, *Propionibacterium namnetense* has been renamed *Cutibacterium namnetense* (93). Two of the previously designated *Pseudopropionibacterium* species, *Pseudopropionibacterium propionicum* and *Pseudopropionibacterium rubrum*, have been reassigned to the genus *Arachnia* (Table 2) because the name *Pseudopropionibacterium* is considered illegitimate when applied to these species (64).

Finally, in keeping with the dramatic taxonomic changes occurring among the clostridia, *Clostridium glycyrrhizinilyticum* has been reassigned to a new genus, *Medi-*

terraneibacter, along with four species in the genus *Ruminococcus* (Table 2). All of these species have been recovered from the gut of otherwise healthy humans (94).

Recently ascribed and additional clinical significance. Several novel taxa were described in a previous *Journal of Clinical Microbiology* compendium (3), only to have their clinical relevance reported as “not established.” While clinical infection by *Neisseria dumasiana* has yet to be documented in humans, a veterinary dermatitis case report has been published (95). Reports of important antimicrobial-resistant phenotypes have subsequently been described for *Citrobacter europaeus* (colistin) (96) and the former *Propionibacterium namnetense* (rifampin) (97). The latter anaerobic Gram-positive bacillus, whose taxonomy revision to *Cutibacterium namnetense* is listed in Table 2, was documented as the etiologic agent in 1% of osteoarticular infections caused by *Cutibacterium* spp. and can be misidentified as *Cutibacterium acnes* even by advanced diagnostic modalities such as MALDI-TOF MS (98). Ruffier d’Epenoux et al. used a *gyrB* sequencing method, a tool that is likely available only in reference laboratories, to differentiate *C. namnetense* from *C. acnes* (98). The latter scenario brings to light a recent change in requirements for defining novel taxa in IJSEM. As of 2018, scientists describing novel taxa must additionally provide whole-genome sequencing data for isolates designated type strains (99). While providing an increased level of complexity and specificity to these novel designations, this mandate may also preclude the ability of routine clinical microbiology laboratories to readily recognize a novel prokaryotic species.

A recent review by Yagupsky (100) speaks to the importance of differentiating the newer taxon *Kingella negevensis* from the well-established pediatric pathogen *Kingella kingae*. Pendela et al. (101) recently described the recovery and identification of *K. negevensis* (among multiple organisms) from an ocular infection. Two feces-derived anaerobic Gram-negative bacilli were recently demonstrated to potentially have effects on host function in noninfectious models. Using an *in vitro* model, Ahmed et al. (102) showed that *Megasphaera massiliensis* potentially has protective capacity versus neuronal cell cytotoxicity. A report by Lee et al. (103) revealed that increased abundance of *Ruthenibacterium lactatiformans* was found in patients with rheumatoid arthritis. Limitations of these findings included the increased abundance of additional gut microbiota beyond *Ruthenibacterium* spp.

Perhaps the most relevant example of an organism for which additional clinical and epidemiologic relevance has been elucidated is *Enterobacter bugandensis*. The bacterium was initially characterized from an outbreak of sepsis among 17 neonates in Tanzania. Isolates were also significant from an antimicrobial resistance perspective, as they demonstrated resistance to aminoglycoside agents, fluoroquinolone agents, and tetracycline; isolates furthermore harbored the CTX-M-15 resistance determinant (104). Since this report, isolates of *E. bugandensis*, with similar antibiograms, have been recovered from the International Space Station (105). The organism has also been isolated from pediatric blood and adult upper respiratory tract specimens derived from patients in Germany (106). As researchers further investigate these isolates, increased virulence potential for this organism has been ascertained. Falgenhauer et al. (106) identified *E. bugandensis* as the most pathogenic species of the genus *Enterobacter*. Pati et al. (107) characterized the type strain of *E. bugandensis* (derived from a Tanzanian pediatric patient) and described its pathogenicity in a mouse model as being as efficient as that of *Salmonella enterica* serotype Typhimurium in terms of elicitation of proinflammatory cytokines. The isolate was additionally capable of growth in high concentrations of human serum. Finally, genetic determinants for pathogenicity were associated with the chromosome, while those potentiating antimicrobial resistance were found on organism plasmids.

CONCLUSION

In summary, communication of prokaryotic taxonomic changes (in clinically relevant fashion) to our clinical colleagues may tremendously impact the care of patients. While published resources, such as *Journal of Clinical Microbiology* and other compendia (3,

16–23), have sought to provide such updates, additional on-line resources can be of assistance. One such service, LPSN (List of Prokaryotic Names with Standing in Nomenclature) (bacterio.net), does provide notations of whether a given taxonomic designation has been “validly” or “nonvalidly” named. With this stated, readers should be cognizant of both the scope of organisms selected for discussion and criteria used for inclusion within these publications.

Because the field of prokaryotic taxonomy is one that will not likely experience a slow-down any time soon, Clinical and Laboratory Standards Institute (CLSI) has appointed a document development committee to prepare a report entitled “Guideline for Implementation of Taxonomy Nomenclature Changes” as an effort to assist clinical and veterinary microbiology laboratories in managing taxonomic revisions in a relevant fashion. The document will be revised every 2 years incorporating new scientific publications and feedback from users through the CLSI process. Document publication is slated for 2022.

ACKNOWLEDGMENT

This report was not subject to influence from any funding agency in the public, commercial, or not-for-profit sectors.

REFERENCES

- Mathison BA, Pritt BS. 2018. Medical parasitology taxonomy update, 2016–2017. *J Clin Microbiol* 57:e01067-18. <https://doi.org/10.1128/JCM.01067-18>.
- Mathison BA, Pritt BS. 2020. Correction for Mathison and Pritt, “Medical parasitology taxonomy update, 2016–2017.” *J Clin Microbiol* 58:e00822-20. <https://doi.org/10.1128/JCM.00822-20>.
- Munson E, Carroll KC. 2018. An update on the novel genera and species and revised taxonomic status of bacterial organisms described in 2016 and 2017. *J Clin Microbiol* 57:e01181-18. <https://doi.org/10.1128/JCM.01181-18>.
- Warnock DW. 2018. Name changes for fungi of medical importance, 2016–2017. *J Clin Microbiol* 57:e01183-18. <https://doi.org/10.1128/JCM.01183-18>.
- Loeffelholz MJ, Fenwick BW. 2018. Taxonomic changes for human and animal viruses, 2016 to 2018. *J Clin Microbiol* 57:e01457-18. <https://doi.org/10.1128/JCM.01457-18>.
- Parrish N. 2019. An update on mycobacterial taxonomy, 2016–2017. *J Clin Microbiol* 57:e01408-18. <https://doi.org/10.1128/JCM.01408-18>.
- Janda JM. 2018. Clinical decisions: how relevant is modern bacterial taxonomy for clinical microbiologists? *Clin Microbiol Newslett* 40: 51–57. <https://doi.org/10.1016/j.clinmicnews.2018.03.005>.
- Munson E, Carroll KC. 2019. Whither extensive genomic-based microbial taxonomic revision? *Clin Chem* 65:1343–1345. <https://doi.org/10.1373/clinchem.2019.310714>.
- CLSI. 2015. Methods for antimicrobial dilution and disk susceptibility testing of infrequently isolated or fastidious bacteria, 3rd ed. CLSI guideline M45. Clinical and Laboratory Standards Institute, Wayne, PA.
- CLSI. 2020. Performance standards for antimicrobial susceptibility testing, 30th ed. CLSI supplement M100. Clinical and Laboratory Standards Institute, Wayne, PA.
- College of American Pathologists. 2014. Microbiology accreditation checklist. College of American Pathologists, Northfield, IL.
- Potter RF, Burnham CD, Dantas G. 2019. In silico analysis of *Gardnerella* genospecies detected in the setting of bacterial vaginosis. *Clin Chem* 65:1375–1387. <https://doi.org/10.1373/clinchem.2019.305474>.
- Lau SK, Wu AK, Teng JL, Tse H, Curreem SO, Tsui SK, Huang Y, Chen JH, Lee RA, Yuen KY, Woo PC. 2015. Evidence for *Elizabethkingia anophelis* transmission from mother to infant, Hong Kong. *Emerg Infect Dis* 21:232–241. <https://doi.org/10.3201/eid2102.140623>.
- Frederiksen W, Magee J, Ursing J. 1999. The 1998 list. Proposed new bacterial taxa and proposed changes of bacterial names published during 1998 and considered to be of interest to medical or veterinary bacteriology. An international note. *Zentralbl Bakteriol* 289:381–388. [https://doi.org/10.1016/S0934-8840\(99\)80078-4](https://doi.org/10.1016/S0934-8840(99)80078-4).
- Frederiksen W, Magee J, Ursing J. 1999. Proposed new bacterial taxa and proposed changes of bacterial names published during 1998 and considered to be of interest of medical or veterinary bacteriology. *J Med Microbiol* 48:1127–1129. <https://doi.org/10.1099/00222615-48-12-1127>.
- Janda JM. 2014. Taxonomic update on enteric- and aquatic-associated gram-negative bacteria: proposed new species and classification changes. *Clin Microbiol Newslett* 36:1–5. <https://doi.org/10.1016/j.clinmicnews.2013.12.001>.
- Janda JM. 2015. Taxonomic update on proposed nomenclature and classification changes for bacteria of medical importance, 2013–2014. *Diagn Microbiol Infect Dis* 83:82–88. <https://doi.org/10.1016/j.diagmicrobio.2015.04.013>.
- Janda JM. 2016. Taxonomic update on proposed nomenclature and classification changes for bacteria of medical importance, 2015. *Diagn Microbiol Infect Dis* 86:123–127. <https://doi.org/10.1016/j.diagmicrobio.2016.06.021>.
- Janda JM. 2017. Taxonomic update on proposed nomenclature and classification changes for bacteria of medical importance, 2016. *Diagn Microbiol Infect Dis* 88:100–105. <https://doi.org/10.1016/j.diagmicrobio.2017.02.003>.
- Janda JM. 2019. Proposed nomenclature or classification changes for bacteria of medical importance: taxonomic update 4. *Diagn Microbiol Infect Dis* 94:205–208. <https://doi.org/10.1016/j.diagmicrobio.2018.12.009>.
- Janda JM. 2020. Proposed nomenclature of classification changes for bacteria of medical importance: taxonomic update 5. *Diagn Microbiol Infect Dis* 97:115047. <https://doi.org/10.1016/j.diagmicrobio.2020.115047>.
- Munson E, Carroll KC. 2017. What’s in a name? New bacterial species and changes to taxonomic status from 2012 through 2015. *J Clin Microbiol* 55:24–42. <https://doi.org/10.1128/JCM.01379-16>.
- Munson E, Carroll KC. 2017. Correction for Munson and Carroll, “What’s in a name?” New bacterial species and changes to taxonomic status from 2012 through 2015. *J Clin Microbiol* 55:1595–1595. <https://doi.org/10.1128/JCM.00303-17>.
- Oren A, Garrity GM. 2019. List of new names and new combinations previously effectively, but not validly, published. *Int J Syst Evol Microbiol* 69:5–9. <https://doi.org/10.1099/ijsem.0.003174>.
- Passet V, Brisse S. 2018. Description of *Klebsiella grimontii* sp. nov. *Int J Syst Evol Microbiol* 68:377–381. <https://doi.org/10.1099/ijsem.0.002517>.
- Murra M, Lützen L, Barut A, Zbinden R, Lund M, Villesen P, Nørskov-Lauritsen N. 2018. Whole-genome sequencing of *Aggregatibacter* species isolated from human clinical specimens and description of *Aggregatibacter kilianii* sp. nov. *J Clin Microbiol* 56:e00053-18. <https://doi.org/10.1128/JCM.00053-18>.
- Wu W, Wei L, Feng Y, Kang M, Zong Z. 2019. *Enterobacter huaxiensis* sp. nov. and *Enterobacter chuandaensis* sp. nov., recovered from human

- blood. *Int J Syst Evol Microbiol* 69:708–714. <https://doi.org/10.1099/ijsem.0.003207>.
28. Wu W, Feng Y, Zong Z. 2019. Characterization of a strain representing a new *Enterobacter* species, *Enterobacter chengduensis* sp. nov. *Antonie Van Leeuwenhoek* 112:491–500. <https://doi.org/10.1007/s10482-018-1180-z>.
 29. Kim H, Im WT, Kim M, Kim D, Seo YH, Yong D, Jeong SH, Lee K. 2018. *Parabacteroides chongii* sp. nov., isolated from blood of a patient with peritonitis. *J Microbiol* 56:722–726. <https://doi.org/10.1007/s12275-018-8122-3>.
 30. Kusters JG, Hall RH. 2016. Case reports may be declared dead by the *Journal of Clinical Microbiology*, but they are alive and well in *JMM Case Reports*. *J Clin Microbiol* 54:502. <https://doi.org/10.1128/JCM.02870-15>.
 31. Oren A, Garrity GM. 2019. Notification of changes in taxonomic opinion previously published outside the IJSEM. *Int J Syst Evol Microbiol* 69: 13–32. <https://doi.org/10.1099/ijsem.0.003171>.
 32. Sutton GG, Brinkac LM, Clarke TH, Fouts DE. 2018. *Enterobacter hormachei* subsp. *hoffmannii* subsp. nov., *Enterobacter hormachei* subsp. *xiangfangensis* comb. nov., *Enterobacter rogenkampii* sp. nov., and *Enterobacter muelleri* is a later heterotypic synonym of *Enterobacter asburiae* based on computational analysis of sequenced *Enterobacter* genomes. *F1000Res* 7:521. <https://doi.org/10.12688/f1000research.14566.2>.
 33. Adeolu M, Alnajar S, Naushad S, Gupta RS. 2016. Genome-based phylogeny and taxonomy of the 'Enterobacterales': proposal for *Enterobacterales* ord. nov. divided into the families *Enterobacteriaceae*, *Erwiniaceae* fam. nov., *Pectobacteriaceae* fam. nov., *Yersiniaceae* fam. nov., *Hafniaceae* fam. nov., *Morganellaceae* fam. nov., and *Budviciaceae* fam. nov. *Int J Syst Evol Microbiol* 66:5575–5599. <https://doi.org/10.1099/ijsem.0.001485>.
 34. Mašláňová I, Wertheimer Z, Sedláček I, Švec P, Indráková A, Kovařovic V, Schumann P, Spröer C, Králová S, Šedo O, Krištوفová L, Vrbovská V, Fůzik T, Petrás P, Zdráhal Z, Ružičková V, Doškař J, Pantuček R. 2018. Description and comparative genomics of *Macroccoccus caseolyticus* subsp. *hominis*, subsp. nov., *Macroccoccus goetzii* sp. nov., *Macroccoccus epidermidis* sp. nov., and *Macroccoccus boemicus* sp. nov., novel macrococc from human clinical material with virulence potential and suspected uptake of foreign DNA by natural transformation. *Front Microbiol* 9:1178. <https://doi.org/10.3389/fmicb.2018.01178>.
 35. Murray AK, Lee J, Bendall R, Zhang L, Sunde M, Schau Slettemeås J, Gaze W, Page AJ, Vos M. 2018. *Staphylococcus cornubiensis* sp. nov., a member of the *Staphylococcus intermedium* group (SIG). *Int J Syst Evol Microbiol* 68:3404–3408. <https://doi.org/10.1099/ijsem.0.002992>.
 36. Shewmaker PL, Whitney AM, Gulvik CA, Humrighouse BW, Gartin J, Moura H, Barr JR, Moore ERB, Karlsson R, Pinto TCA, Teixeira LM. 2019. *Vagococcus bubulae* sp. nov., isolated from ground beef, and *Vagococcus vulgaris* sp. nov., isolated from a human foot wound. *Int J Syst Evol Microbiol* 69:2268–2276. <https://doi.org/10.1099/ijsem.0.003495>.
 37. Teng JLL, Tang Y, Wong SSY, Chiu TH, Zhao Z, Chan E, Ngan AHY, Lau SKP, Woo PCY. 2018. *Tsukamurella ocularis* sp. nov. and *Tsukamurella hominis* sp. nov., isolated from patients with conjunctivitis in Hong Kong. *Int J Syst Evol Microbiol* 68:810–818. <https://doi.org/10.1099/ijsem.0.002589>.
 38. Diop K, Nguyen TT, Delerce J, Armstrong N, Raoult D, Bretelle F, Fenollar F. 2018. *Corynebacterium fournieri* sp. nov. isolated from the female genital tract of a patient with bacterial vaginosis. *Antonie Van Leeuwenhoek* 111:1165–1174. <https://doi.org/10.1007/s10482-018-1022-z>.
 39. Dazas M, Badell E, Carmi-Leroy A, Criscuolo A, Brisse S. 2018. Taxonomic status of *Corynebacterium diphtheriae* biovar Belfanti and proposal of *Corynebacterium belfanti* sp. nov. *Int J Syst Evol Microbiol* 68: 3826–3831. <https://doi.org/10.1099/ijsem.0.003069>.
 40. Tagini F, Pillonel T, Croxatto A, Bertelli C, Koutsokera A, Lovis A, Greub G. 2018. Distinct genomic features characterize two clades of *Corynebacterium diphtheriae*: proposal of *Corynebacterium diphtheriae* subsp. *diphtheriae* subsp. nov. and *Corynebacterium diphtheriae* subsp. *lausannense* subsp. nov. *Front Microbiol* 9:1743. <https://doi.org/10.3389/fmicb.2018.01743>.
 41. Wang C, Wu W, Wei L, Feng Y, Kang M, Xie Y, Zong Z. 2019. *Kosakonia quasisacchari* sp. nov. recovered from human wound secretion in China. *Int J Syst Evol Microbiol* 69:3155–3160. <https://doi.org/10.1099/ijsem.0.003606>.
 42. Hu Y, Wei L, Feng Y, Xie Y, Zong Z. 2019. *Klebsiella huaxiensis* sp. nov., recovered from human urine. *Int J Syst Evol Microbiol* 69:333–336. <https://doi.org/10.1099/ijsem.0.003102>.
 43. Henson SP, Boinett CJ, Ellington MJ, Kagia N, Mwarumba S, Nyongesa S, Mturi N, Kariuki S, Scott JAG, Thomson NR, Morpeth SC. 2017. Molecular epidemiology of *Klebsiella pneumoniae* invasive infections over a decade at Kilifi County Hospital in Kenya. *Int J Med Microbiol* 307:422–429. <https://doi.org/10.1016/j.ijmm.2017.07.006>.
 44. Rodrigues C, Passet V, Rakotondrasoa A, Diallo TA, Criscuolo A, Brisse S. 2019. Description of *Klebsiella africanensis* sp. nov., *Klebsiella variicola* subsp. *tropicalensis* subsp. nov. and *Klebsiella variicola* subsp. *variicola* subsp. nov. *Res Microbiol* 170:165–170. <https://doi.org/10.1016/j.resmic.2019.02.003>.
 45. Oren A, Garrity GM. 2019. List of new names and new combinations previously effectively, but not validly, published. *Int J Syst Evol Microbiol* 69:2627–2629. <https://doi.org/10.1099/ijsem.0.003624>.
 46. Wu W, Feng Y, Zong Z. 2018. *Enterobacter sichuanensis* sp. nov., recovered from human urine. *Int J Syst Evol Microbiol* 68:3922–3927. <https://doi.org/10.1099/ijsem.0.003089>.
 47. Oren A, Garrity GM. 2019. List of new names and new combinations previously effectively, but not validly, published. *Int J Syst Evol Microbiol* 69:1844–1846. <https://doi.org/10.1099/ijsem.0.003452>.
 48. Dai H, Chen A, Wang Y, Lu B, Wang Y, Chen J, Huang Y, Li Z, Fang Y, Xiao T, Cai H, Du Z, Wei Q, Kan B, Wang D. 2019. *Proteus faecis* sp. nov., and *Proteus cibi* sp. nov., two new species isolated from food and clinical samples in China. *Int J Syst Evol Microbiol* 69:852–858. <https://doi.org/10.1099/ijsem.0.003248>.
 49. Hu Y, Feng Y, Zhang X, Zong Z. 2019. *Providencia huaxiensis* sp. nov., recovered from a human rectal swab. *Int J Syst Evol Microbiol* 69: 2638–2643. <https://doi.org/10.1099/ijsem.0.003502>.
 50. Cunningham SA, Jeraldo P, Patel R. 2019. *Yersinia kristensenii* subsp. *rochesterensis* subsp. nov., isolated from human feces. *Int J Syst Evol Microbiol* 69:2292–2298. <https://doi.org/10.1099/ijsem.0.003464>.
 51. Tohya M, Watanabe S, Teramoto K, Uechi K, Tada T, Kuwahara-Arai K, Kinjo T, Maeda S, Nakasone I, Zaw NN, Mya S, Zan KN, Tin HH, Fujita J, Kirikae T. 2019. *Pseudomonas asiatica* sp. nov., isolated from hospitalized patients in Japan and Myanmar. *Int J Syst Evol Microbiol* 69: 1361–1368. <https://doi.org/10.1099/ijsem.0.003316>.
 52. Mulet M, Gomila M, Ramírez A, Lalucat J, García-Valdes E. 2019. *Pseudomonas nosocomialis* sp. nov., isolated from clinical specimens. *Int J Syst Evol Microbiol* 69:3392–3398. <https://doi.org/10.1099/ijsem.0.003628>.
 53. See-Too WS, Ambrose M, Malley R, Ee R, Mulcahy E, Manche E, Lazenby J, McEwan B, Pagnon J, Chen JW, Chan KG, Turnbull L, Whitchurch CB, Roddam LF. 2019. *Pandoraea fibrosis* sp. nov., a novel *Pandoraea* species isolated from clinical respiratory samples. *Int J Syst Evol Microbiol* 69:645–651. <https://doi.org/10.1099/ijsem.0.003147>.
 54. Nicholson AC, Gulvik CA, Whitney AM, Humrighouse BW, Graziano J, Emery B, Bell M, Loparev V, Jueng P, Gartin J, Bizet C, Clermont D, Criscuolo A, Brisse S, McQuiston JR. 2018. Revisiting the taxonomy of the genus *Elizabethkingia* using whole-genome sequencing, optical mapping, and MALDI-TOF, along with proposal of three novel *Elizabethkingia* species: *Elizabethkingia bruniana* sp. nov., *Elizabethkingia ursingii* sp. nov., and *Elizabethkingia occulta* sp. nov. *Antonie Van Leeuwenhoek* 111:55–72. <https://doi.org/10.1007/s10482-017-0926-3>.
 55. Vaneechoutte M, Guschin A, Van Simaeys L, Gansemans Y, Van Nieuwerburgh F, Cools P. 2019. Emended description of *Gardnerella vaginalis* and description of *Gardnerella leopoldii* sp. nov., *Gardnerella piotii* sp. nov. and *Gardnerella swidsinskii* sp. nov., with delineation of 13 genomic species within the genus *Gardnerella*. *Int J Syst Evol Microbiol* 69:679–687. <https://doi.org/10.1099/ijsem.0.003200>.
 56. Simser JA, Palmer AT, Fingerle V, Wilske B, Kurtti TJ, Munderloh UG. 2002. *Rickettsia monacensis* sp. nov., a spotted fever group Rickettsia, from ticks (*Ixodes ricinus*) collected in a European city park. *AEM* 68:4559–4566. <https://doi.org/10.1128/AEM.68.9.4559-4566.2002>.
 57. Kim YS, Choi YJ, Lee KM, Ahn JK, Kim HC, Klein T, Jiang J, Richards A, Park KH, Jiang WJ. 2017. First isolation of *Rickettsia monacensis* from a patient in South Korea. *Microbiol Immunol* 61:258–263. <https://doi.org/10.1111/1348-0421.12496>.
 58. Kim SW, Kim CM, Kim DM, Yun NR. 2019. Case report: coinfection with *Rickettsia monacensis* and *Orientia tsutsugamushi*. *Am J Trop Med Hyg* 101:332–335. <https://doi.org/10.4269/ajtmh.18-0631>.
 59. Boukerb AM, Penny C, Serghine J, Walczak C, Cauchie HM, Miller WG, Losch S, Ragimbeau C, Mossong J, Mégraud F, Lehours P, Bénéjat L, Gourmelon M. 2019. *Campylobacter armoricus* sp. nov., a novel member of the *Campylobacter lari* group isolated from surface water and stools from humans with enteric infection. *Int J Syst Evol Microbiol* 69: 3969–3979. <https://doi.org/10.1099/ijsem.0.003836>.

60. Puche R, Ferrés I, Caraballo L, Rangel Y, Picardeau M, Takiff H, Iraola G. 2018. *Leptospira venezuelensis* sp. nov., a new member of the intermediate group isolated from rodents, cattle and humans. *Int J Syst Evol Microbiol* 68:513–517. <https://doi.org/10.1099/ijsem.0.002528>.
61. Bernard K, Burdz T, Wiebe D, Alfa M, Bernier AM. 2018. *Clostridium neonatale* sp. nov. linked to necrotizing enterocolitis in neonates and a clarification of species assignable to the genus *Clostridium* (Prazmowski 1880) emend. Lawson and Rainey 2016. *Int J Syst Evol Microbiol* 68:2416–2423. <https://doi.org/10.1099/ijsem.0.002827>.
62. Alfa MJ, Robson D, Davi M, Bernard K, Van Caeseele P, Harding GK. 2002. An outbreak of necrotizing enterocolitis associated with a novel *Clostridium* species in a neonatal intensive care unit. *Clin Infect Dis* 35(Suppl 1):S101–S105. <https://doi.org/10.1086/341929>.
63. Saito M, Shinozaki-Kuwahara N, Tsudukibashi O, Hashizume-Takizawa T, Kobayashi R, Kurita-Ochiai T. 2018. *Pseudopropionibacterium rubrum* sp. nov., a novel red-pigmented species isolated from human gingival sulcus. *Microbiol Immunol* 62:388–394. <https://doi.org/10.1111/1348-0421.12592>.
64. Tindall BJ. 2019. *Arachnia propionica* (Buchanan and Pine 1962) Pine and Georg 1969 (Approved Lists 1980), *Propionibacterium propionicum* corrig. (Buchanan and Pine 1962) Charfreitag et al. 1988 and *Pseudopropionibacterium propionicum* (Buchanan and Pine 1962) Scholz and Kilian 2016 and the nomenclatural consequences of changes in the taxonomy of the genus *Propionibacterium*. *Int J Syst Evol Microbiol* 69:2612–2615. <https://doi.org/10.1099/ijsem.0.003442>.
65. Diop K, Diop A, Khelaifa S, Robert C, Pinto FD, Delerce J, Raoult D, Fournier PE, Bretelle F, Fenollar F. 2018. Characterization of a novel Gram-stain-positive anaerobic coccus isolated from the female genital tract: genome sequence and description of *Murdochella vaginalis* sp. nov. *Microbiologyopen* 7:e00570. <https://doi.org/10.1002/mbo3.570>.
66. Diop A, Diop K, Tomei E, Armstrong N, Bretelle F, Raoult D, Fenollar F, Fournier PE. 2019. *Collinsella vaginalis* sp. nov. strain Marseille-P2666^T, a new member of the *Collinsella* genus isolated from the genital tract of a patient suffering from bacterial vaginosis. *Int J Syst Evol Microbiol* 69:949–956. <https://doi.org/10.1099/ijsem.0.003221>.
67. Bilen M, Cadoret F, Fournier PE, Daoud Z, Raoult D. 2017. *Libanicoccus massiliensis* gen. nov., sp. nov., a new bacterium isolated from a stool sample from a pygmy woman. *New Microbes New Infect* 15:40–41. <https://doi.org/10.1016/j.nmni.2016.10.006>.
68. Bilen M, Cadoret F, Richez M, Tomei E, Daoud Z, Raoult D, Fournier PE. 2018. *Libanicoccus massiliensis* gen. nov., sp. nov., a new bacterium isolated from human stool. *New Microbes New Infect* 21:63–71. <https://doi.org/10.1016/j.nmni.2017.11.001>.
69. Oren A, Garrity GM. 2018. List of new names and new combinations previously effectively, but not validly, published. *Int J Syst Evol Microbiol* 68:1411–1417. <https://doi.org/10.1099/ijsem.0.002711>.
70. Sakamoto M, Ikeyama N, Kunihiro T, Iino T, Yuki M, Ohkuma M. 2018. *Mesosutterella multiformis* gen. nov., sp. nov., a member of the family *Sutterellaceae* and *Sutterella megalosphaeroides* sp. nov., isolated from human faeces. *Int J Syst Evol Microbiol* 68:3942–3950. <https://doi.org/10.1099/ijsem.0.003096>.
71. Mashima I, Liao YC, Miyakawa H, Theodorea CF, Thawboon B, Thawboon S, Scannapieco FA, Nakazawa F. 2018. *Veillonella infantium* sp. nov., an anaerobic Gram-stain-negative coccus isolated from tongue biofilm of a Thai child. *Int J Syst Evol Microbiol* 68:1101–1106. <https://doi.org/10.1099/ijsem.0.002632>.
72. Buhl M, Dunlap C, Marschal M. 2019. *Prevotella brunnea* sp. nov., isolated from a wound of a patient. *Int J Syst Evol Microbiol* 69: 3933–3938. <https://doi.org/10.1099/ijsem.0.003715>.
73. Oren A, Garrity GM. 2019. List of new names and new combinations previously effectively, but not validly, published. *Int J Syst Evol Microbiol* 69:1247–1250. <https://doi.org/10.1099/ijsem.0.003357>.
74. Funke G, Stubbs S, Altweig M, Carlotti A, Collins MD. 1994. *Turicella otitidis* gen. nov., sp. nov., a coryneform bacterium isolated from patients with otitis media. *Int J Syst Bacteriol* 44:270–273. <https://doi.org/10.1099/00207713-44-2-270>.
75. Baek I, Kim M, Lee I, Na SI, Goodfellow M, Chun J. 2018. Phylogeny trumps chemotaxonomy: a case study involving *Turicella otitidis*. *Front Microbiol* 9:834. <https://doi.org/10.3389/fmicb.2018.00834>.
76. Adeolu M, Gupta RS. 2014. A phylogenomic and molecular marker based proposal for the division of the genus *Borrelia* into two genera: the emended genus *Borrelia* containing only the members of the relapsing fever *Borrelia*, and the genus *Borrelia* gen. nov. containing the members of the Lyme disease *Borrelia* (*Borrelia burgdorferi* sensu lato complex. Antonie Van Leeuwenhoek 105:1049–1072. <https://doi.org/10.1007/s10482-014-0164-x>.
77. Oren A, Garrity GM. 2018. List of new names and new combinations previously effectively, but not validly, published. *Int J Syst Evol Microbiol* 68:2130–2133. <https://doi.org/10.1099/ijsem.0.002831>.
78. Lin JN, Lai CH, Yang CH, Huang YH, Lin HH. 2019. *Elizabethkingia bruuniana* infections in humans, Taiwan, 2005–2017. *Emerg Infect Dis* 25:1412–1414. <https://doi.org/10.3201/eid2507.180768>.
79. Lin JN, Lai CH, Yang CH, Huang YH. 2019. *Elizabethkingia* infections in humans: from genomics to clinics. *Microorganisms* 7:295. <https://doi.org/10.3390/microorganisms7090295>.
80. Palmer M, Steenkamp ET, Coetze MPA, Avontuur JR, Chan WY, van Zyl E, Blom J, Venter SN. 2018. *Mixta* gen. nov., a new genus in *Erwiniaceae*. *Int J Syst Evol Microbiol* 68:1396–1407. <https://doi.org/10.1099/ijsem.0.002540>.
81. Machado RAR, Wüthrich D, Kuhner P, Arce CCM, Thönen L, Ruiz C, Zhang X, Robert CAM, Karimi J, Kamali S, Ma J, Bruggmann R, Erb M. 2018. Whole-genome-based revisit of *Photobradybus* phylogeny: proposal for the elevation of most *Photobradybus* subspecies to the species level and description of one novel species *Photobradybus bodei* sp. nov., and one novel subspecies *Photobradybus laumontii* subsp. *clarkei* subsp. nov. *Int J Syst Evol Microbiol* 68:2664–2681. <https://doi.org/10.1099/ijsem.0.002820>.
82. Oren A, Garrity GM. 2018. List of new names and new combinations previously effectively, but not validly, published. *Int J Syst Evol Microbiol* 68:3379–3393. <https://doi.org/10.1099/ijsem.0.003071>.
83. Blin C, Passet V, Touchon M, Rocha EPC, Brisse S. 2017. Metabolic diversity of the emerging pathogenic lineages of *Klebsiella pneumoniae*. *Environ Microbiol* 19:1881–1898. <https://doi.org/10.1111/1462-2920.13689>.
84. Green PN, Ardley JK. 2018. Review of the genus *Methylobacterium* and closely related organisms: a proposal that some *Methylobacterium* species be reclassified into a new genus, *Methylorubrum* gen. nov. *Int J Syst Evol Microbiol* 68:2727–2748. <https://doi.org/10.1099/ijsem.0.002856>.
85. Gupta RS, Sawnani S, Adeolu M, Alnajar S, Oren A. 2018. Phylogenetic framework for the phylum Tenericutes based on genome sequence data: proposal for the creation of a new order *Mycoplasmodiales* ord. nov., containing two new families *Mycoplasmodiaceae* fam. nov. and *Metamycoplasmataceae* fam. nov. harbouring *Eperythrozoon*, *Ureaplasma* and five novel genera. Antonie Van Leeuwenhoek 111: 1583–1630. <https://doi.org/10.1007/s10482-018-1047-3>.
86. Munson E. 2020. Moving targets of bacterial taxonomy revision: what are they and why should we care? *Clin Microbiol Newslett* 42:111–120. <https://doi.org/10.1016/j.clinmicnews.2020.06.002>.
87. Oren A, Garrity GM. 2019. List of new names and new combinations previously effectively, but not validly, published. *Int J Syst Evol Microbiol* 69:597–599. <https://doi.org/10.1099/ijsem.0.003243>.
88. Balish M, Bertaccini A, Blanchard A, Brown D, Browning G, Chalker V, Frey J, Gasparich G, Hoelzle L, Knight T, Knox C, Kuo CH, Manso-Silván L, May M, Pollack JD, Ramírez AS, Sperger J, Taylor-Robinson D, Volokhov D, Zhao Y. 2019. Recommended rejection of the names *Malacoplasm* gen. nov., *Mesomycoplasm* gen. nov., *Metamycoplasm* gen. nov., *Metamycoplasmataceae* fam. nov., *Mycoplasmodiaceae* fam. nov., *Mycoplasmodiales* ord. nov., *Mycoplasmodioides* gen. nov., *Mycoplasmospisis* gen. nov. [Gupta, Sawnani, Adeolu, Alnajar and Oren 2018] and all proposed species comb. nov. placed therein. *Int J Syst Evol Microbiol* 69:3650–3653. <https://doi.org/10.1099/ijsem.0.003632>.
89. Parker CT, Tindall BJ, Garrity GM. 2019. International code of nomenclature of prokaryotes. *Int J Syst Evol Microbiol* 69:S1–S111. <https://doi.org/10.1099/ijsem.0.000778>.
90. Scholz CFP, Kilian M. 2016. The natural history of cutaneous propionibacteria, and reclassification of selected species within the genus *Propionibacterium* to the proposed novel genera *Acidipropionibacterium* gen. nov., *Cutibacterium* gen. nov. and *Pseudopropionibacterium* gen. nov. *Int J Syst Evol Microbiol* 66:4422–4432. <https://doi.org/10.1099/ijsem.0.001367>.
91. Dekio I, Culak R, Misra R, Gaulton T, Fang M, Sakamoto M, Ohkuma M, Oshima K, Hattori M, Klenk H-P, Rajendram D, Gharbia SE, Shah HN. 2015. Dissecting the taxonomic heterogeneity with *Propionibacterium acnes*: proposal for *Propionibacterium acnes* subsp. *acnes* subsp. nov. and *Propionibacterium acnes* subsp. *elongatum* subsp. nov. *Int J Syst Evol Microbiol* 65:4776–4787. <https://doi.org/10.1099/ijsem.0.000648>.
92. Dekio I, McDowell A, Sakamoto M, Tomida S, Ohkuma M. 2019. Pro-

- posal of new combination, *Cutibacterium acnes* subsp. *elongatum* comb. nov., and emended descriptions of the genus *Cutibacterium*, *Cutibacterium acnes* subsp. *acnes* and *Cutibacterium acnes* subsp. *defenders*. Int J Syst Evol Microbiol 69:1087–1092. <https://doi.org/10.1099/ijsem.0.003274>.
93. Nouiou I, Carro L, García-López M, Meier-Kolthoff JP, Woyke T, Kyrpides NC, Pukall R, Klenk HP, Goodfellow M, Göker M. 2018. Genome-based taxonomic classification of the Phylum Actinobacteria. Front Microbiol 9:2007. <https://doi.org/10.3389/fmicb.2018.02007>.
 94. Togo AH, Diop A, Bittar F, Maraninchí M, Valero R, Armstrong N, Dubourg G, Labas N, Richez M, Delerce J, Levasseur A, Fournier PE, Raoult D, Million M. 2018. Description of *Mediterraneibacter massiliensis*, gen. nov., sp. nov., a new genus isolated from the gut microbiota of an obese patient and reclassification of *Ruminococcus faecis*, *Ruminococcus lactaris*, *Ruminococcus torques*, *Ruminococcus gnavus* and *Clostridium glycyrrhizinilyticum* as *Mediterraneibacter faecis* comb. nov., *Mediterraneibacter lactaris* comb. nov., *Mediterraneibacter torques* comb. nov., *Mediterraneibacter gnavus* comb. nov. and *Mediterraneibacter glycyrrhizinilyticus* comb. nov. Antonie Van Leeuwenhoek 111:2107–2128. <https://doi.org/10.1007/s10482-018-1104-y>.
 95. Cobiella D, Gram D, Santoro D. 2019. Isolation of *Neisseria dumasiana* from a deep bite wound infection in a dog. Vet Dermatol 30:556–e168. <https://doi.org/10.1111/vde.12791>.
 96. Giani T, Sennati S, Antonelli A, Di Pilato V, di Maggio T, Mantella A, Niccolai C, Spinicci M, Monasterio J, Castellanos P, Martinez M, Contreras F, Balderrama Villaroel D, Damiani E, Maury S, Rocabado R, Pallecchi L, Bartoloni A, Rossolini GM. 2018. High prevalence of carriage of mcr-1-positive enteric bacteria among healthy children from rural communities in the Chaco region, Bolivia, September to October 2016. Euro Surveill 23:1800115. <https://doi.org/10.2807/1560-7917.ES.2018.23.45.1800115>.
 97. Corvec S, Guillouzouic A, Aubin GG, Touchais S, Grossi O, Gouin F, Bémer P. 2018. Rifampin-resistant *Cutibacterium* (formerly *Propionibacterium*) *nammetense* superinfection after *Staphylococcus aureus* bone infection treatment. J Bone Jt Infect 3:255–257. <https://doi.org/10.7150/jbji.30029>.
 98. Ruffier d'Epenoux L, Arshad N, Bémer P, Juvin ME, Le Gargasson G, Guillouzouic A, Corvec S. 2020. Misidentification of *Cutibacterium nammetense* as *Cutibacterium acnes* among clinical isolates by MALDI-TOF VitekMS: usefulness of *gyrB* sequencing and new player in bone infections. Eur J Clin Microbiol Infect Dis 39:1605–1610. <https://doi.org/10.1007/s10096-020-03873-0>.
 99. Chun J, Oren A, Ventosa A, Christensen H, Arahal DR, da Costa MS, Rooney AP, Yi H, Xu XW, De Meyer S, Trujillo ME. 2018. Proposed minimal standards for the use of genome data for the taxonomy of prokaryotes. Int J Syst Evol Microbiol 68:461–466. <https://doi.org/10.1099/ijsem.0.002516>.
 100. Yagupsky P. 2018. Detection of respiratory colonization by *Kingella kingae* and the novel *Kingella negevensis* species in children: uses and methodology. J Clin Microbiol 56:e00633-18. <https://doi.org/10.1128/JCM.00633-18>.
 101. Pendela VS, Kudaravalli P, Chhabria M, Lesho E. 2020. Case report: a polymicrobial vision-threatening eye infection associated with poly-substance abuse. Am J Trop Med Hyg 103:672–674. <https://doi.org/10.4269/ajtmh.20-0202>.
 102. Ahmed S, Busetati A, Fotiadou P, Vincy Jose N, Reid S, Georgieva M, Brown S, Dunbar H, Beurket-Ascencio G, Delday MI, Ettorre A, Mulder IE. 2019. In vitro characterization of gut microbiota-derived bacterial strains with neuroprotective properties. Front Cell Neurosci 13:402. <https://doi.org/10.3389/fncel.2019.00402>.
 103. Lee JY, Mannaa M, Kim Y, Kim J, Kim GT, Seo YS. 2019. Comparative analysis of fecal microbiota composition between rheumatoid arthritis and osteoarthritis patients. Genes (Basel) 10:748. <https://doi.org/10.3390/genes10100748>.
 104. Mshana SE, Gerwing L, Minde M, Hain T, Domann E, Lyamuya E, Chakraborty T, Imirzalioglu C. 2011. Outbreak of a novel *Enterobacter* sp. carrying *bla*_{CTX-M-15} in a neonatal unit of a tertiary care hospital in Tanzania. Int J Antimicrob Agents 38:265–269.
 105. Singh NK, Bezdan D, Checinska Sielaff A, Wheeler K, Mason CE, Venkateswaran K. 2018. Multi-drug resistant *Enterobacter bugandensis* species isolated from the International Space Station and comparative genomic analyses with human pathogenic strains. BMC Microbiol 18: 175. <https://doi.org/10.1186/s12866-018-1325-2>.
 106. Falgenhauer J, Imirzalioglu C, Falgenhauer L, Yao Y, Hauri AM, Erath B, Schwengers O, Goesmann A, Seifert H, Chakraborty T, Doijad S. 2019. Whole-genome sequences of clinical *Enterobacter bugandensis* isolates from. Microbiol Resour Announc 8:e00465-19. <https://doi.org/10.1128/MRA.00465-19>.
 107. Pati NB, Doijad SP, Schultze T, Mannala GK, Yao Y, Jaiswal S, Ryan D, Suar M, Gwozdzinski K, Bunk B, Mraheil MA, Marahiel MA, Hegemann JD, Spröer C, Goesmann A, Falgenhauer L, Hain T, Imirzalioglu C, Mshana SE, Overmann J, Chakraborty T. 2018. *Enterobacter bugandensis*: a novel enterobacterial species associated with severe clinical infection. Sci Rep 8:5392. <https://doi.org/10.1038/s41598-018-23069-z>.
 108. Woo PC, Fong AH, Ngan AH, Tam DM, Teng JL, Lau SK, Yuen KY. 2009. First report of *Tsukamurella keratitis*: association between *T. tryrosinolvens* and *T. pulmonis* and ophthalmologic infections. J Clin Microbiol 47:1953–1956. <https://doi.org/10.1128/JCM.00424-09>.
 109. Nouiou I, Klenk HP, Igual JM, Gulvik CA, Lasker BA, McQuiston JR. 2019. *Streptacidiphilus bronchialis* sp. nov., a ciprofloxacin-resistant bacterium from a human clinical specimen; reclassification of *Streptomyces griseoplanus* as *Streptacidiphilus griseoplanus* comb. nov. and emended description of the genus *Streptacidiphilus*. Int J Syst Evol Microbiol 69: 1047–1056. <https://doi.org/10.1099/ijsem.0.003267>.
 110. Rezzonico F, Smits TH, Montesinos E, Frey JE, Duffy B. 2009. Genotypic comparison of *Pantoea agglomerans* plant and clinical strains. BMC Microbiol 9:204. <https://doi.org/10.1186/1471-2180-9-204>.
 111. Rezzonico F, Vogel G, Duffy B, Tonolla M. 2010. Application of whole-cell matrix-assisted laser desorption ionization-time of flight mass spectrometry for rapid identification and clustering analysis of *Pantoea* species. Appl Environ Microbiol 76:4497–4509. <https://doi.org/10.1128/AEM.03112-09>.
 112. Sheppard AE, Stoesser N, Wilson DJ, Sebra R, Kasarskis A, Anson LW, Giess A, Pankhurst LJ, Vaughan A, Grim CJ, Cox HL, Yeh AJ, Sifri CD, Walker AS, Peto TE, Crook DW, Mathers AJ, Modernising Medical Microbiology (MMM) Informatics Group. 2016. Nested Russian doll-like genetic mobility drives rapid dissemination of the carbapenem resistance gene *bla*_{KPC}. Antimicrob Agents Chemother 60:3767–3778. <https://doi.org/10.1128/AAC.00464-16>.
 113. Maki DG, Rhame FS, Mackel DC, Bennett JV. 1976. Nationwide epidemic of septicemia caused by contaminated intravenous products. I. Epidemiologic and clinical features. Am J Med 60:471–485. [https://doi.org/10.1016/0002-9343\(76\)90713-0](https://doi.org/10.1016/0002-9343(76)90713-0).
 114. Felts SK, Schaffner W, Melly MA, Koenig MG. 1972. Sepsis caused by contaminated intravenous fluids. Epidemiologic, clinical, and laboratory investigation of an outbreak in one hospital. Ann Intern Med 77:881–890. <https://doi.org/10.7326/0003-4819-77-6-881>.
 115. Pillonetto M, Arend LN, Faoro H, D'Espindula HRS, Blom J, Smits THM, Mira MT, Rezzonico F. 2018. Emended description of the genus *Phytobacter*, its type species *Phytobacter diazotrophicus* (Zhang 2008) and description of *Phytobacter ursingii* sp. nov. Int J Syst Evol Microbiol 68:176–184. <https://doi.org/10.1099/ijsem.0.002477>.
 116. Herzog KA, Schneditz G, Leitner E, Feierl G, Hoffmann KM, Zollner-Schwetz I, Krause R, Gorkiewicz G, Zechner EL, Högenauer C. 2014. Genotypes of *Klebsiella oxytoca* isolates from patients with nosocomial pneumonia are distinct from those of isolates from patients with antibiotic-associated hemorrhagic colitis. J Clin Microbiol 52: 1607–1616. <https://doi.org/10.1128/JCM.03373-13>.
 117. Fevre C, Jbel M, Passet V, Weill FX, Grimont PA, Brisson S. 2005. Six groups of the OXY β-lactamase evolved over millions of years in *Klebsiella oxytoca*. Antimicrob Agents Chemother 49:3453–3462. <https://doi.org/10.1128/AAC.49.8.3453-3462.2005>.
 118. Tohya M, Watanabe S, Teramoto K, Shimojima M, Tada T, Kuwahara-Arai K, War MW, Mya S, Tin HH, Kirikae T. 2019. *Pseudomonas juntendi* sp. nov., isolated from patients in Japan and Myanmar. Int J Syst Evol Microbiol 69:3377–3384. <https://doi.org/10.1099/ijsem.0.003623>.
 119. Mulet M, Gomila M, Ramírez A, Cardew S, Moore ER, Lalucat J, García-Valdés E. 2017. Uncommonly isolated clinical *Pseudomonas*: identification and phylogenetic assignation. Eur J Clin Microbiol Infect Dis 36:351–359. <https://doi.org/10.1007/s10096-016-2808-4>.
 120. Shin NR, Kang W, Tak EJ, Hyun DW, Kim PS, Kim HS, Lee JY, Sung H, Whon TW, Bae JW. 2018. *Blautia hominis* sp. nov., isolated from human faeces. Int J Syst Evol Microbiol 68:1059–1064. <https://doi.org/10.1099/ijsem.0.002623>.
 121. Sakamoto M, Iino T, Hamada M, Ohkuma M. 2018. *Parolsenella catena* gen. nov., sp. nov., isolated from human faeces. Int J Syst Evol Microbiol 68:1165–1172. <https://doi.org/10.1099/ijsem.0.002645>.

122. Beltrán D, Romo-Vaquero M, Espín JC, Tomás-Barberán FA, Selma MV. 2018. *Ellagibacter isourolithinifaciens* gen. nov., sp. nov., a new member of the family *Eggerthellaceae*, isolated from human gut. *Int J Syst Evol Microbiol* 68:1707–1712. <https://doi.org/10.1099/ijsem.0.002735>.
123. Danylec N, Göbl A, Stoll DA, Hetzer B, Kulling SE, Huch M. 2018. *Rubneribacter badeniensis* gen. nov., sp. nov. and *Enteroscipio rubneri*, gen. nov., sp. nov., new members of the *Eggerthellaceae* isolated from human faeces. *Int J Syst Evol Microbiol* 68:1533–1540. <https://doi.org/10.1099/ijsem.0.002705>.
124. Sakamoto M, Iino T, Yuki M, Ohkuma M. 2018. *Lawsonibacter asaccharolyticus* gen. nov., sp. nov., a butyrate-producing bacterium isolated from human faeces. *Int J Syst Evol Microbiol* 68:2074–2081. <https://doi.org/10.1099/ijsem.0.002800>.
125. Beye M, Bakour S, Le Dault E, Rathored J, Michelle C, Cadoret F, Raoult D, Fournier PE. 2018. *Peptoniphilus lacydonensis* sp. nov., a new human-associated species isolated from a patient with chronic refractory sinusitis. *New Microbes New Infect* 23:61–69. <https://doi.org/10.1016/j.nmni.2018.02.007>.
126. Diop K, Andrieu C, Michelle C, Armstrong N, Bittar F, Bretelle F, Fournier PE, Raoult D, Fenollar F. 2018. Characterization of a new *Ezakiella* isolated from the human vagina: genome sequence and description of *Ezakiella massiliensis* sp. nov. *Curr Microbiol* 75:456–463. <https://doi.org/10.1007/s00284-017-1402-z>.
127. Zhang X, Tu B, Dai LR, Lawson PA, Zheng ZZ, Liu LY, Deng Y, Zhang H, Cheng L. 2018. *Petroclostridium xylanilyticum* gen. nov., sp. nov., a xylan-degrading bacterium isolated from an oilfield, and reclassification of clostralid cluster III members into four novel genera in a new *Hungateclostridiaceae* fam. nov. *Int J Syst Evol Microbiol* 68:3197–3211. <https://doi.org/10.1099/ijsem.0.002966>.
128. Braune A, Blaut M. 2018. *Catenibacillus scindens* gen. nov., sp. nov., a C-deglycosylating human intestinal representative of the *Lachnospiraceae*. *Int J Syst Evol Microbiol* 68:3356–3361. <https://doi.org/10.1099/ijsem.0.003001>.
129. Gerritsen J, Umanets A, Staneva I, Hornung B, Ritari J, Paulin L, Rijkers GT, de Vos WM, Smidt H. 2018. *Romboutsia hominis* sp. nov., the first human gut-derived representative of the genus *Romboutsia*, isolated from ileostoma effluent. *Int J Syst Evol Microbiol* 68:3479–3486. <https://doi.org/10.1099/ijsem.0.003012>.
130. Shetty SA, Zuffa S, Bui TPN, Aalvink S, Smidt H, De Vos WM. 2018. Reclassification of *Eubacterium hallii* as *Anaerobutyricum hallii* gen. nov., comb. nov., and description of *Anaerobutyricum soehngenii* sp. nov., a butyrate and propionate-producing bacterium from infant faeces. *Int J Syst Evol Microbiol* 68:3741–3746. <https://doi.org/10.1099/ijsem.0.003041>.
131. Patel NB, Obregón-Tito AJ, Tito RY, Trujillo-Villaroel O, Marin-Reyes L, Troncoso-Corzo L, Guija-Poma E, Lewis CM, Jr, Lawson PA. 2019. *Citroniella saccharovorans* gen. nov. sp. nov., a member of the family *Peptoniphilaceae* isolated from a human fecal sample from a coastal traditional community member. *Int J Syst Evol Microbiol* 69:1142–1148. <https://doi.org/10.1099/ijsem.0.003287>.
132. Seo B, Jeon K, Baek I, Lee YM, Baek K, Ko G. 2019. *Faecalibacillus intestinalis* gen. nov., sp. nov. and *Faecalibacillus faecis* sp. nov., isolated from human faeces. *Int J Syst Evol Microbiol* 69:2120–2128. <https://doi.org/10.1099/ijsem.0.003443>.
133. Han Ki, Lee KC, Eom MK, Kim JS, Suh MK, Park SH, Lee JH, Kang SW, Park JE, Oh BS, Yu SY, Choi SH, Lee DH, Yoon H, Kim BY, Yang SJ, Lee JS. 2019. *Olsenella faecalis* sp. nov., an anaerobic actinobacterium isolated from human faeces. *Int J Syst Evol Microbiol* 69:2323–2328. <https://doi.org/10.1099/ijsem.0.003469>.
134. Afouda P, Traore SI, Dione N, Andrieu C, Tomei E, Richez M, Di Pinto F, Lagier JC, Dubourg G, Raoult D, Fournier PE. 2019. Description and genomic characterization of *Massiliimalia massiliensis* gen. nov., sp. nov., and *Massiliimalia timonensis* gen. nov., sp. nov., two new members of the family *Ruminococcaceae* isolated from the human gut. *Antonie Van Leeuwenhoek* 112:905–918. <https://doi.org/10.1007/s10482-018-01223-x>.
135. Pagnier I, Croce O, Robert C, Raoult D, La Scola B. 2014. Non-contiguous finished genome sequence and description of *Fenollaria massiliensis* gen. nov., sp. nov., a new genus of anaerobic bacterium. *Stand Genomic Sci* 9:704–717. <https://doi.org/10.4056/sigs.3957647>.
136. Efimov BA, Chaplin AV, Shcherbakova VA, Suzina NE, Podoprigoira IV, Shkoporov AN. 2018. *Prevotella rara* sp. nov., isolated from human feces. *Int J Syst Evol Microbiol* 68:3818–3825. <https://doi.org/10.1099/ijsem.0.003066>.
137. Afouda P, Ndongo S, Khelaifia S, Labas N, Cadoret F, Di Pinto F, Delerce J, Raoult D, Million M. 2017. Noncontiguous finished genome sequence and description of *Prevotella phocaensis* sp. nov., a new anaerobic species isolated from human gut infected by *Clostridium difficile*. *New Microbes New Infect* 15:117–127. <https://doi.org/10.1016/j.jnmni.2016.12.013>.
138. Wang YJ, Xu XJ, Zhou N, Sun Y, Liu C, Liu SJ, You X. 2019. *Parabacteroides acidifaciens* sp. nov., isolated from human faeces. *Int J Syst Evol Microbiol* 69:761–766. <https://doi.org/10.1099/ijsem.0.003230>.
139. Le Roy T, Van der Smissen P, Paquot A, Delzenne N, Muccioli GG, Collet JF, Cani PD. 2019. *Butyrimonas faecalis* sp. nov., isolated from human faeces and emended description of the genus *Butyrimonas*. *Int J Syst Evol Microbiol* 69:833–838. <https://doi.org/10.1099/ijsem.0.003249>.
140. Yu SY, Kim JS, Oh BS, Park SH, Kang SW, Park JE, Choi SH, Han Ki, Lee KC, Eom MK, Suh MK, Lee DH, Yoon H, Kim BY, Yang SJ, Lee JS, Lee JH. 2019. *Bacteroides faecalis* sp. nov., isolated from human faeces. *Int J Syst Evol Microbiol* 69:3824–3829. <https://doi.org/10.1099/ijsem.0.003690>.
141. Oren A, Garrity GM. 2018. List of new names and new combinations previously effectively, but not validly, published. *Int J Syst Evol Microbiol* 68:2707–2709. <https://doi.org/10.1099/ijsem.0.002945>.
142. Oren A, Garrity GM. 2018. List of new names and new combinations previously effectively, but not validly, published. *Int J Syst Evol Microbiol* 68:693–694. <https://doi.org/10.1099/ijsem.0.002570>.
143. Backus EJ, Tresner HD, Campbell TH. 1957. The nucleocidin and alazopeptin producing organisms: two new species of *Streptomyces*. *Antibiot Chemother (Northfield)* 7:532–541.
144. Cosgaya C, Marí-Almirall M, Van Assche A, Fernández-Orth D, Mosqueda N, Tellí M, Huys G, Higgins PG, Seifert H, Lievens B, Roca I, Vila J. 2016. *Acinetobacter dijkshoorniae* sp. nov., a member of the *Acinetobacter calcoaceticus*-*Acinetobacter baumannii* complex mainly recovered from clinical samples in different countries. *Int J Syst Evol Microbiol* 66:4105–4111. <https://doi.org/10.1099/ijsem.0.001318>.
145. Dunlap CA, Rooney AP. 2018. *Acinetobacter dijkshoorniae* is a later heterotypic synonym of *Acinetobacter lactcae*. *Int J Syst Evol Microbiol* 68:131–132. <https://doi.org/10.1099/ijsem.0.002470>.
146. Bisgaard M, Mutters R, Mannheim W. 1983. Characterization of some previously unreported taxa isolated from guinea pigs (*Cavia porcellus*) and provisionally classed with the “HPA-group.” *INSERM* 114:227–244.
147. Adhikary S, Bisgaard M, Nicklas W, Christensen H. 2018. Reclassification of Bisgaard taxon 5 as *Cavibacterium pharyngocola* gen. nov., sp. nov. and Bisgaard taxon 7 as *Conservatibacter flavescentis* gen. nov., sp. nov. *Int J Syst Evol Microbiol* 68:643–650. <https://doi.org/10.1099/ijsem.0.002558>.
148. Kim D, Baik KS, Kim MS, Jung BM, Shin TS, Chung GH, Rhee MS, Seong CN. 2007. *Shewanella haliotis* sp. nov., isolated from the gut microflora of abalone, *Haliotis discus hannai*. *Int J Syst Evol Microbiol* 57: 2926–2931. <https://doi.org/10.1099/ijsem.0.65257-0>.
149. Liu PY, Lin CF, Tung KC, Shyu CL, Wu MJ, Liu JW, Chang CS, Chan KW, Huang JA, Shi ZY. 2013. Clinical and microbiological features of *Shewanella* bacteraemia in patients with hepatobiliary disease. *Intern Med* 52:431–438. <https://doi.org/10.2169/internalmedicine.52.8152>.
150. Byun JH, Park H, Kim S. 2017. The phantom menace for patients with hepatobiliary diseases: *Shewanella haliotis*, often misidentified as *Shewanella algae* in biochemical tests and MALDI-TOF analysis. *Jpn J Infect Dis* 70:177–180. <https://doi.org/10.7883/yoken.JJID.2015.658>.
151. Poovorawan K, Chatsuwan T, Lakananurak N, Chansaenroj J, Komolmit P, Poovorawan Y. 2013. *Shewanella haliotis* associated with severe soft tissue infection, Thailand, 2012. *Emerg Infect Dis* 19:1019–1021. <https://doi.org/10.3201/eid1906.121607>.
152. Szeinbaum N, Kellum CE, Glass JB, Janda JM, DiChristina TJ. 2018. Whole-genome sequencing reveals that *Shewanella haliotis* Kim et al. 2007 can be considered a later heterotypic synonym of *Shewanella algae* Simudu et al. 1990. *Int J Syst Evol Microbiol* 68:1356–1360. <https://doi.org/10.1099/ijsem.0.002678>.
153. Popp A, Cleenwerck I, Iversen C, De Vos P, Stephan R. 2010. *Pantoea gaviniiae* sp. nov. and *Pantoea calida* sp. nov., isolated from infant formula and an infant formula production environment. *Int J Syst Evol Microbiol* 60:2786–2792. <https://doi.org/10.1099/ijsem.0.019430-0>.
154. Fritz S, Cassir N, Nouvel R, De La Rosa S, Roche PH, Drancourt M. 2014. Postsurgical *Pantoea calida* meningitis: a case report. *J Med Case Rep* 8:195. <https://doi.org/10.1186/1752-1947-8-195>.
155. Muzslay M, Moore G, Alhussaini N, Wilson AP. 2017. ESBL-producing Gram-negative organisms in the healthcare environment as a source of

- genetic material for resistance in human infections. *J Hosp Infect* 95:59–64. <https://doi.org/10.1016/j.jhin.2016.09.009>.
156. Yamada K, Kashiwa M, Arai K, Satoyoshi K, Nishiyama H. 2017. *Pantoea calida* bacteremia in an adult with end-stage stomach cancer under inpatient care. *J Infect Chemother* 23:407–409. <https://doi.org/10.1016/j.jiac.2017.01.001>.
 157. Prakash O, Nimonkar Y, Vaishampayan A, Mishra M, Kumbhare S, Josef N, Shouche YS. 2015. *Pantoea intestinalis* sp. nov., isolated from the human gut. *Int J Syst Evol Microbiol* 65:3352–3358. <https://doi.org/10.1099/ijsem.0.000419>.
 158. Canica MM, Nato F, Du Merle L, Mazie JC, Baranton G, Postic D. 1993. Monoclonal antibodies for identification of *Borrelia afzelii* sp. nov. associated with late cutaneous manifestations of Lyme borreliosis. *Scand J Infect Dis* 25:441–448. <https://doi.org/10.3109/00365549309008525>.
 159. Rudenko N, Golovchenko M, Lin T, Gao L, Grubhoffer L, Oliver JH, Jr. 2009. Delineation of a new species of the *Borrelia burgdorferi* sensu lato complex, *Borrelia americana* sp. nov. *J Clin Microbiol* 47:3875–3880. <https://doi.org/10.1128/JCM.01050-09>.
 160. Wang G, van Dam AP, Le Fleche A, Postic D, Peter O, Baranton G, de Boer R, Spanjaard L, Dankert J. 1997. Genetic and phenotypic analysis of *Borrelia valaisiana* sp. nov. (*Borrelia* genomic groups VS116 and M19). *Int J Syst Bacteriol* 47:926–932. <https://doi.org/10.1099/00207713-47-4-926>.
 161. Diza E, Papa A, Vezryi E, Tsounis S, Milonas I, Antoniadis A. 2004. *Borrelia valaisiana* in cerebrospinal fluid. *Emerg Infect Dis* 10:1692–1693. <https://doi.org/10.3201/eid0909.030439>.
 162. Akhurst RJ, Boemare NE, Janssen PH, Peel MM, Alfredson DA, Beard CE. 2004. Taxonomy of Australian clinical isolates of the genus *Photorhabdus* and proposal of *Photorhabdus asymbiotica* subsp. *asymbiotica* subsp. nov. and *P. asymbiotica* subsp. *australis* subsp. nov. *Int J Syst Evol Microbiol* 54:1301–1310. <https://doi.org/10.1099/ijsem.0.03005-0>.
 163. Fischer-Le Saux M, Viallard V, Brunel B, Normand P, Boemare NE. 1999. Polyphasic classification of the genus *Photorhabdus* and proposal of new taxa: *P. luminescens* subsp. *luminescens* subsp. nov., *P. luminescens* subsp. *akhurstii* subsp. nov., *P. luminescens* subsp. *laumontii* subsp. nov., *P. temperata* sp. nov., *P. temperata* subsp. *temperata* subsp. nov. and *P. asymbiotica* sp. nov. *Int J Syst Bacteriol* 49:1645–1656. <https://doi.org/10.1099/00207713-49-4-1645>.
 164. Gerrard J, Waterfield N, Vohra R, Ffrench-Constant R. 2004. Human infection with *Photorhabdus asymbiotica*: an emerging bacterial pathogen. *Microbes Infect* 6:229–237. <https://doi.org/10.1016/j.micinf.2003.10.018>.
 165. Gerrard JG, Stevens RP. 2017. A review of clinical cases of infection with *Photorhabdus asymbiotica*. *Curr Top Microbiol Immunol* 402:179–191. https://doi.org/10.1007/82_2016_56.
 166. Thomas GM, Poinar GO, Jr. 1979. *Xenorhabdus* gen. nov., a genus of entomopathogenic, nematophilic bacteria of the family *Enterobacteriaceae*. *Int J Syst Bacteriol* 29:352–360. <https://doi.org/10.1099/00207713-29-4-352>.
 167. Farmer JJ, 3rd, Jorgensen JH, Grimont PAD, Akhurst RJ, Poinar GO, Jr, Ageron E, Pierce GV, Smith JA, Carter GP, Wilson KL, Hickman-Brenner FW. 1989. *Xenorhabdus luminescens* (DNA hybridization group 5) from human clinical specimens. *J Clin Microbiol* 27:1594–1600. <https://doi.org/10.1128/JCM.27.7.1594-1600.1989>.
 168. Peel MM, Alfredson DA, Gerrard JG, Davis JM, Robson JM, McDougall RJ, Scullie BL, Akhurst RJ. 1999. Isolation, identification, and molecular characterization of strains of *Photorhabdus luminescens* from infected humans in Australia. *J Clin Microbiol* 37:3647–3653. <https://doi.org/10.1128/JCM.37.11.3647-3653.1999>.
 169. Gerrard JG, McNevin S, Alfredson D, Forgan-Smith R, Fraser N. 2003. *Photorhabdus* species: bioluminescent bacteria as emerging human pathogens? *Emerg Infect Dis* 9:251–254. <https://doi.org/10.3201/eid0902.020222>.
 170. Dutta A, Flores AR, Revell PA, Owens L. 2018. Neonatal bacteremia and cutaneous lesions caused by *Photorhabdus luminescens*: a rare Gram-negative bioluminescent bacterium. *J Pediatric Infect Dis Soc* 7:e182–e184. <https://doi.org/10.1093/jpids/piy064>.
 171. Urakami T, Komagata K. 1984. *Protomonas*, a new genus of facultatively methylotrophic bacteria. *Int J Syst Bacteriol* 34:188–201. <https://doi.org/10.1099/00207713-34-2-188>.
 172. Bousfield IJ, Green PN. 1985. Reclassification of bacteria of the genus *Protomonas* Urakami and Komagata 1984 in the genus *Methylobacterium* (Patt, Cole, and Hanson) emend. Green and Bousfield. *Int J Syst Bacteriol* 35:209. <https://doi.org/10.1099/00207713-35-2-209>.
 173. Kaye KM, Macone A, Kazanjian PH. 1992. Catheter infection caused by *Methylobacterium* in immunocompromised hosts: report of three cases and review of the literature. *Clin Infect Dis* 14:1010–1014. <https://doi.org/10.1093/clinids/14.5.1010>.
 174. Urakami T, Araki H, Suzuki KI, Komagata K. 1993. Further studies of the genus *Methylobacterium* and description of *Methylobacterium amino-vorans* sp. nov. *Int J Syst Bacteriol* 43:504–513. <https://doi.org/10.1099/00207713-43-3-504>.
 175. Lai CC, Cheng A, Liu WL, Tan CK, Huang YT, Chung KP, Lee MR, Hsueh PR. 2011. Infections caused by unusual *Methylobacterium* species. *J Clin Microbiol* 49:3329–3331. <https://doi.org/10.1128/JCM.01241-11>.
 176. Anesti V, Vohra J, Goonetilleke S, McDonald IR, Sträubler B, Stackebrandt E, Kelly DP, Wood AP. 2004. Molecular detection and isolation of facultatively methylotrophic bacteria, including *Methylobacterium podarium* sp. nov., from the human foot microflora. *Environ Microbiol* 6:820–830. <https://doi.org/10.1111/j.1462-2920.2004.00623.x>.
 177. Borsali E, Rossignol I, Batellier L, Legrand P, Goldschmidt P, Le Bouter A, Mokhtari K, Chaumeil C. 2011. *Methylobacterium podarium* isolated in the course of intraocular inflammation. *Med Mal Infect* 41:665–666. <https://doi.org/10.1016/j.medmal.2011.01.008>.
 178. Green PN, Bousfield IJ, Hood D. 1988. Three new *Methylobacterium* species: *M. rhodesianum* sp. nov., *M. zatmanii* sp. nov., and *M. fujisawaense* sp. nov. *Int J Syst Bacteriol* 38:124–127. <https://doi.org/10.1099/00207713-38-1-124>.
 179. Doronina NV, Trotsenko YA, Kuznetsov BB, Tourova TP, Salkinoja-Salonen MS. 2002. *Methylobacterium suomiense* sp. nov. and *Methylobacterium lusitanum* sp. nov., aerobic, pink-pigmented, facultatively methylotrophic bacteria. *Int J Syst Evol Microbiol* 52:773–776. <https://doi.org/10.1099/00207713-52-3-773>.
 180. Wood AP, Kelly DP, McDonald IR, Jordan SL, Morgan TD, Khan S, Murrell JC, Borodina E. 1998. A novel pink-pigmented facultative methylotroph, *Methylobacterium thiocyanatum* sp. nov., capable of growth on thiocyanate or cyanate as sole nitrogen sources. *Arch Microbiol* 169:148–158. <https://doi.org/10.1007/s00230050554>.
 181. García-Lozano T, Lorente Alegre P, Juan Bañón JL, Aznar Oroval E. 2012. First case in Spain of bacteremia by *Methylobacterium thiocyanatum* from Hickmann catheter in an immunosuppressed patient with Hodgkin's lymphoma. *Med Clin (Barc)* 139:602–603. <https://doi.org/10.1016/j.medcli.2012.03.023>.
 182. Hornei B, Lüneberg E, Schmidt-Rotte H, Maass M, Weber K, Heits F, Frosch M, Solbach W. 1999. Systemic infection of an immunocompromised patient with *Methylobacterium zatmanii*. *J Clin Microbiol* 37:248–250. <https://doi.org/10.1128/JCM.37.1.248-250.1999>.
 183. Hoffmann H, Roggenkamp A. 2003. Population genetics of the nomen-species *Enterobacter cloacae*. *Appl Environ Microbiol* 69:5306–5318. <https://doi.org/10.1128/aem.69.9.5306-5318.2003>.
 184. Barile MF, DelGiudice RA, Carski TR, Gibbs CJ, Morris JA. 1968. Isolation and characterization of *Mycoplasma arginini*: spec. nov. *Proc Soc Exp Biol Med* 129:489–494. <https://doi.org/10.3181/00379727-129-33351>.
 185. Watanabe M, Hitomi S, Goto M, Hasegawa Y. 2012. Bloodstream infection due to *Mycoplasma arginini* in an immunocompromised patient. *J Clin Microbiol* 50:3133–3135. <https://doi.org/10.1128/JCM.00736-12>.
 186. Sabin AB. 1941. The filtrable microorganisms of the pleuropneumonia group. *Bacteriol Rev* 5:1–67. <https://doi.org/10.1128/MMBR.5.1.1-67.1941>.
 187. Hakkarainen K, Turunen H, Miettinen A, Karppelin M, Kaitila K, Jansson E. 1992. Mycoplasmas and arthritis. *Ann Rheum Dis* 51:1170–1172. <https://doi.org/10.1136/ard.51.10.1170>.
 188. Ataei RA, Golmohammadi R, Alishiri GH, Mirnejad R, Najafi A, Esmaeili D, Jonaidi-Jafari N. 2015. Simultaneous detection of *Mycoplasma pneumoniae*, *Mycoplasma hominis* and *Mycoplasma arthritidis* in synovial fluid of patients with rheumatoid arthritis by multiplex PCR. *Arch Iran Med* 18:345–350.
 189. Freundt EA, Taylor-Robinson D, Purcell RH, Chanock RM, Black FT. 1974. Proposal of *Mycoplasma buccale* nom. nov. and *Mycoplasma faecium* nom. nov. for *Mycoplasma oralis* "types" 2 and 3, respectively. *Int J Syst Bacteriol* 24:252–255. <https://doi.org/10.1099/00207713-24-2-252>.
 190. Edward DG. 1955. A suggested classification and nomenclature for organisms of the pleuropneumonia group. *Int Bull Bacteriol Nomencl Taxon* 5:85–93. <https://doi.org/10.1099/0096266X-5-2-85>.
 191. Klein S, Klotz M, Eigenbrod T. 2018. First isolation of *Mycoplasma canis* from human tissue samples after a dog bite. *New Microbes New Infect* 25:14–15. <https://doi.org/10.1016/j.nmni.2018.05.003>.

192. Hill AC. 1971. *Mycoplasma caviae*, a new species. J Gen Microbiol 65:109–113. <https://doi.org/10.1099/00221287-65-1-109>.
193. Hill A. 1971. Accidental infection of man with *Mycoplasma caviae*. Br Med J 2:711–712. <https://doi.org/10.1136/bmj.2.5763.711-c>.
194. Tully JG, Barile MF, Del Giudice RA, Carski TR, Armstrong D, Razin S. 1970. Proposal for classifying strain PG-24 and related canine mycoplasmas as *Mycoplasma edwardii* sp. n. J Bacteriol 101:346–349. <https://doi.org/10.1128/JB.101.2.346-349.1970>.
195. Lalan SP, Warady BA, Blowey D, Waites KB, Selvarangan R. 2015. *Mycoplasma edwardii* peritonitis in a patient on maintenance peritoneal dialysis. Clin Nephrol 83:45–48. <https://doi.org/10.5414/CN107976>.
196. Tully JG, Taylor-Robinson D, Rose DL, Cole RM, Bove JM. 1983. *Mycoplasma genitalium*, a new species from the human urogenital tract. Int J Syst Bacteriol 33:387–396. <https://doi.org/10.1099/00207713-33-2-387>.
197. Freund EA. 1953. The occurrence of *Micromyces* (pleuropneumonia-like organisms) in the female genito-urinary tract; relation to the pH and general flora of the vagina. Acta Pathol Microbiol Scand 32: 468–480. <https://doi.org/10.1111/j.1699-0463.1953.tb00275.x>.
198. Del Giudice RA, Purcell RH, Carski TR, Chanock RM. 1974. *Mycoplasma lipophilum* sp. nov. Int J Syst Bacteriol 24:147–153. <https://doi.org/10.1099/00207713-24-2-147>.
199. Heilmann C, Jensen L, Jensen JS, Lundstrom K, Windsor D, Windsor H, Webster D. 2001. Treatment of resistant mycoplasma infection in immunocompromised patients with a new pleuromutilin antibiotic. J Infect 43:234–238. <https://doi.org/10.1053/jinf.2001.0910>.
200. Taylor-Robinson D, Canchola J, Fox H, Chanock RM. 1964. A newly identified oral mycoplasma (*M. orale*) and its relationship to other human mycoplasmas. Am J Hyg 80:135–148. <https://doi.org/10.1093/oxfordjournals.aje.a120454>.
201. Lo SC, Hayes MM, Tully JG, Wang RY, Kotani H, Pierce PF, Rose DL, Shih JW. 1992. *Mycoplasma penetrans* sp. nov., from the urogenital tract of patients with AIDS. Int J Syst Bacteriol 42:357–364. <https://doi.org/10.1099/00207713-42-3-357>.
202. Del Giudice RA, Tully JG, Rose DL, Cole RM. 1985. *Mycoplasma pirum* sp. nov., a terminal structured mollicute from cell cultures. Int J Syst Bacteriol 35:285–291. <https://doi.org/10.1099/00207713-35-3-285>.
203. Somerson NL, Taylor-Robinson D, Chanock RM. 1963. Hemolysin production as an aid in the identification and quantitation of Eaton agent (*Mycoplasma pneumoniae*). Am J Hyg 77:122–128. <https://doi.org/10.1093/oxfordjournals.aje.a120290>.
204. DelGiudice RA, Carski TR, Barile MF, Lemcke RM, Tully JG. 1971. Proposal for classifying human strain navel and related simian mycoplasmas as *Mycoplasma primatum* sp. n. J Bacteriol 108:439–445. <https://doi.org/10.1128/JB.108.1.439-445.1971>.
205. Ferreira JB, Yamaguti M, Marques LM, Oliveira RC, Neto RL, Buzinhani M, Timenetsky J. 2008. Detection of *Mycoplasma pulmonis* in laboratory rats and technicians. Zoonoses Public Health 55:229–234. <https://doi.org/10.1111/j.1863-2378.2008.01122.x>.
206. Partida-Martinez LP, Groth I, Schmitt I, Richter W, Roth M, Hertweck C. 2007. *Burkholderia rhizoxinica* sp. nov. and *Burkholderia endofungorum* sp. nov., bacterial endosymbionts of the plant-pathogenic fungus *Rhizopus microspores*. Int J Syst Evol Microbiol 57:2583–2590. <https://doi.org/10.1099/ijss.0.64660-0>.
207. Gee JE, Glass MB, Lackner G, Helsel LO, Daneshvar M, Hollis DG, Jordan J, Morey R, Steigerwalt A, Hertweck C. 2011. Characterization of *Burkholderia rhizoxinica* and *B. endofungorum* isolated from clinical specimens. PLoS One 6:e15731. <https://doi.org/10.1371/journal.pone.0015731>.
208. Estrada-de Los Santos P, Palmer M, Chávez-Ramírez B, Beukes C, Steenkamp ET, Briscoe L, Khan N, Maluk M, Lafos M, Humm E, Arrabit M, Crook M, Gross E, Simon MFD, Reis Junior FB, Whitman WB, Shapiro N, Poole PS, Hirsch AM, Venter SN, James EK. 2018. Whole genome analyses suggests that *Burkholderia* sensu lato contains two additional novel genera (*Mycetohabitans* gen. nov., and *Trinickia* gen. nov.): implications for the evolution of diazotrophy and nodulation in the *Burkholderiaceae*. Genes 9:389. <https://doi.org/10.3390/genes9080389>.
209. Kämpfer P, McInroy JA, Glaeser SP. 2015. *Enterobacter muelleri* sp. nov., isolated from the rhizosphere of Zea mays. Int J Syst Evol Microbiol 65:4093–4099. <https://doi.org/10.1099/ijsem.0.000547>.
210. Cole BC, Golightly L, Ward JR. 1967. Characterization of mycoplasma strains from cats. J Bacteriol 94:1451–1458. <https://doi.org/10.1128/JB.94.5.1451-1458.1967>.
211. Bonilla HF, Chenoweth CE, Tully JG, Blythe LK, Robertson JA, Ognenovski VM, Kauffman CA. 1997. *Mycoplasma felis* septic arthritis in a patient with hypogammaglobulinemia. Clin Infect Dis 24:222–225. <https://doi.org/10.1093/clinids/24.2.222>.
212. McCabe SJ, Murray JF, Ruhnke HL, Rachlis A. 1987. *Mycoplasma* infection of the hand acquired from a cat. J Hand Surg Am 12:1085–1088. [https://doi.org/10.1016/S0363-5023\(87\)80119-3](https://doi.org/10.1016/S0363-5023(87)80119-3).
213. Bouvet PJM, Grimont PAD. 1986. Taxonomy of the genus *Acinetobacter* with the recognition of *Acinetobacter baumannii* sp. nov., *Acinetobacter haemolyticus* sp. nov., *Acinetobacter johnsonii* sp. nov., and *Acinetobacter junii* sp. nov. and emended descriptions of *Acinetobacter calcoaceticus* and *Acinetobacter lwoffii*. Int J Syst Bacteriol 36:228–240. <https://doi.org/10.1099/00207713-36-2-228>.
214. Nemec A, Dijkshoorn L, Ježek P. 2000. Recognition of two novel phenons of the genus *Acinetobacter* among non-glucose-acidifying isolates from human specimens. J Clin Microbiol 38:3937–3941. <https://doi.org/10.1128/JCM.38.11.3937-3941.2000>.
215. Nemec A, Radolfova-Křížová L, Maixnerová M, Nemec M, Clermont D, Bzdil J, Ježek P, Španělová P. 2019. Revising the taxonomy of the *Acinetobacter lwoffii* group: the description of *Acinetobacter pseudolwoffii* sp. nov. and emended description of *Acinetobacter lwoffii*. Syst Appl Microbiol 42:159–167. <https://doi.org/10.1016/j.syapm.2018.10.004>.
216. Ursing J, Bruun B. 1987. Genetic heterogeneity of *Flavobacterium meningosepticum* demonstrated by DNA-DNA hybridization. Acta Pathol Microbiol Scand B 95:33–39. <https://doi.org/10.1111/j.1699-0463.1987.tb03084.x>.
217. Prevot AR, Turpin A, Kaiser P. 1967. Les bactéries anaérobies. Dunod, Paris, France.
218. Wade WG. 2008. Genus I. *Eubacterium* Prevot 1938, p 865–891. In De Vos P, Garrity GM, Jones D, Krieg NR, Ludwig W (ed), Bergey's manual of systematic bacteriology, 2nd ed. Springer, New York, NY.
219. Dobritsa AP, Kutumbaka KK, Samadpour M. 2018. Reclassification of *Eubacterium combesii* and discrepancies in the nomenclature of botulinum neurotoxin-producing clostridia: challenging Opinion 69. Request for an opinion. Int J Syst Evol Microbiol 68:3068–3075. <https://doi.org/10.1099/ijsem.0.002942>.
220. McDowell A, Barnard E, Liu J, Li H, Patrick S. 2017. Proposal to reclassify *Propionibacterium acnes* type I as *Propionibacterium acnes* subsp. *acnes* subsp. nov. and *Propionibacterium acnes* type II as *Propionibacterium acnes* subsp. *defendens* subsp. nov. (Emendation of *Propionibacterium acnes* subsp. *acnes* (Dekio et al. 2015) and proposal of *Propionibacterium acnes* type II as *Propionibacterium acnes* subsp. *defendens* subsp. nov.). Int J Syst Evol Microbiol 66:5358–5365. Int J Syst Evol Microbiol 67:4880. <https://doi.org/10.1099/ijsem.0.002385>.
221. Selma MV, Tomás-Barberán FA, Beltrán D, García-Villalba R, Espín JC. 2014. *Gordonibacter urolithinfaciens* sp. nov., a urolithin-producing bacterium isolated from the human gut. Int J Syst Evol Microbiol 64: 2346–2352. <https://doi.org/10.1099/ijss.0.055095-0>.
222. Danylec N, Stoll DA, Huch M. 2019. *Gordonibacter faecihominis* is a later heterotypic synonym of *Gordonibacter urolithinfaciens*. Int J Syst Evol Microbiol 69:2527–2532. <https://doi.org/10.1099/ijsem.0.003537>.
223. Kim MS, Roh SW, Bae JW. 2011. *Ruminococcus faecis* sp. nov., isolated from human faeces. J Microbiol 49:487–491. <https://doi.org/10.1007/s12227-011-0505-7>.
224. Moore WEC, Johnson JL, Holdeman LV. 1976. Emendation of *Bacteroidaceae* and *Butyrivibrio* and descriptions of *Desulfomonas* gen. nov. and ten new species in the genera *Desulfomonas*, *Butyrivibrio*, *Eubacterium*, *Clostridium*, and *Ruminococcus*. Int J Syst Bacteriol 26:238–252. <https://doi.org/10.1099/00207713-26-2-238>.
225. Holdeman LV, Moore WEC. 1974. New genus, *Coprococcus*, twelve new species, and emended descriptions of four previously described species of bacteria from human feces. Int J Syst Bacteriol 24:260–277. <https://doi.org/10.1099/00207713-24-2-260>.
226. Sakuma K, Kitahara M, Kibe R, Sakamoto M, Benno Y. 2006. *Clostridium glycyrrhizinilyticum* sp. nov., a glycyrrhizin-hydrolysing bacterium isolated from human faeces. Microbiol Immunol 50:481–485. <https://doi.org/10.1111/j.1348-0421.2006.tb03818.x>.
227. Cosgaya C, Ratia C, Mari-Almirall M, Rubio L, Higgins PG, Seifert H, Roca I, Vila J. 2019. *In vitro* and *in vivo* virulence potential of the emergent species of the *Acinetobacter baumannii* (Ab) group. Front Microbiol 10:2429. <https://doi.org/10.3389/fmicb.2019.02429>.
228. Casanovas Moreno-Torres MI, Rodríguez-Campos F, Gutiérrez-Soto M, Navarro-Marí JM, Gutiérrez-Fernández J. 2020. Urinary tract infection by *Acinetobacter dijkshoorniae* and good clinical response to treatment. Rev Esp Quimioter 33:281–282. <https://doi.org/10.37201/req/011.2020>.